DOCUMENT RESUME ED 482 498 JC 030 658 TITLE The Austin Community College District Master Plan: FY 2004-2006. INSTITUTION Austin Community Coll., TX. PUB DATE 2003-00-00 NOTE 87p. PUB TYPE Reports - Descriptive (141) EDRS PRICE EDRS Price MF01/PC04 Plus Postage. DESCRIPTORS *Change Strategies; Community Colleges; *Educational Planning; Enrollment; Institutional Administration; Long Range Planning; Policy Formation; *Strategic Planning; Trend Analysis; Two Year Colleges IDENTIFIERS *Austin Community College TX #### ABSTRACT This Austin Community College (ACC) District Master Plan for 2004-2006 continues ACC's efforts to manage growth and change through a comprehensive planning process. The planning process was coordinated with the ACC Southern Association of Colleges and Schools (SACS) Alternate Self Study. This study addresses the following areas: (1) Fiscal Resources; (2) Instructional Programs; (3) Instructional Support Services; (4) Administrative Services; (5) Strategies for Enrollment; (6) External Partnerships and Collaborations; and (7) Facilities. Some of the highlights of the study follow: ACC's tuition rates are among the highest of any community college in Texas, creating access issues for many who most need the community college. ACC experienced a budget shortfall of \$3.3 million in FY01, and in the 2 subsequent years, cut its operating budget. The report recommends that ACC seek voter approval for increasing the College's tax rate and to issue general obligation bonds to address facilities and equipment needs. The report also recommends that ACC improve its strategies for tracking the progress of underrepresented students once they leave ACC, and that ACC should increase the transfer rates of underrepresented populations, especially African American and Hispanic students. (Contains 16 tables and figures.) (NB) ### Austin Community College Master Plan: Fiscal Year 2004-2006 #### Austin Community College U.S. DEPARTMENT OF EDUCATION U.S. DEPAH I MENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as - received from the person or organization originating it. - Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY #### M. Oburn TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) BEST COPY AVAILABLE ## MASTER PLAN: FY 2004-2006 The Austin Community College District #### **INDEX** | Introduction | 1 | |---|----| | Overview of the Master Plan | | | Mission | 3 | | CARES: Our Core Values | | | Vision | | | Benchmarking Summary | | | Enrollment | | | Facilities | | | | | | Library and Learning Resources | | | Faculty | | | Staffing and Compensation | 8 | | Revenue and Expenditures | g | | Tax Base, Tax Collections, and Service Area | 9 | | Fiscal Resources | 11 | | Grants/Foundation | 11 | | FY2004 - FY2010 Projected—Revenues vs. Expenditures | 13 | | Charts/Financial Challenges | 18 | | FY03 Value of One | 20 | | 2002-03 Tax Valuation – Texas Public Community Colleges | 21 | | The SACS Strategic Focus | 23 | | Instructional Programs | 24 | | Closing the Gaps – Statewide | 24 | | FY03 Priorities: Limited Resources Scenario | 25 | | Service Learning | 25 | | | | | | Learning Communities | 25 | |--------|--|----| | | Honors Program | 25 | | | Internationalizing the Curriculum | 25 | | | Academic Advising | 26 | | | FY04-06 Priorities: Expanded Resources Scenario | 27 | | | Academic Programs | 27 | | | Workforce Education Programs | 28 | | | Adult Basic Education | 30 | | | Distance Learning | 30 | | | Credit Sections | 30 | | | Continuing Education | 31 | | Instru | ictional Support Services | 33 | | | Instructional Resources and Technology | 33 | | | Library Services | 33 | | | Video Services | 33 | | | Learning Labs | 34 | | | Testing Centers | 34 | | Admi | nistrative Services | 35 | | | Communication and Decision-Making Model | 35 | | | Institutional Effectiveness | 35 | | | Information Technology | 36 | | | District-wide Management Information System Server | 36 | | | Human Resources | 37 | | | Marketing and Public Information | 37 | | Strate | gies for Enrollment | 39 | | | Access and Outreach | 39 | |-------|---|----| | | Enrollment Management | 40 | | | Retention and Goal Achievement | 40 | | | Services for Students with Disabilities | 41 | | | Services for Distance Learning Students | 41 | | | Student Life | 42 | | | Transition Services | 42 | | Exte | rnal Partnerships and Collaborations | 43 | | | Independent School Districts | 43 | | | Alternative Teacher Certification | 43 | | | Early College Start | 44 | | | Community Organizations | 45 | | | Service Area Collaboration and Annexation | 45 | | | Higher Education Institutions | 46 | | Facil | lities | 47 | | | General and Education Space | 49 | | | Eastview Campus | 49 | | | Proposed South Austin Campus | 49 | | | Cypress Creek Campus | 49 | | | Rio Grande Campus | 49 | | | District-wide Renovations | 49 | | | Parking Improvements | 49 | | | Unfunded Projects | 50 | | | ACC Capital Improvements Programs 2003-2010 Planning Schedule | 51 | | | 2002-03 Tax and Valuation – Texas Public Community Colleges | 51 | ## MASTER PLAN: FY 2004-2006 The Austin Community College District #### INTRODUCTION The Austin Community College District (ACC) Master Plan for 2004-2006 continues the College's efforts to manage growth and change through a comprehensive strategic planning process. This process follows the College's previous Master Plan which resulted from the work of an external Citizen's Advisory Committee, as well as the recommendations of faculty, staff, and students. ACC was careful to integrate and coordinate its master planning process with its SACS (Southern Association of Colleges and Schools) Alternate Self Study as well. The resulting Master Plan was strengthened by this approach. Key components in the master planning process included: - review of regional demographics and workforce trends; - analysis of State and national benchmarks in core areas of college operations; - analysis of internal feedback garnered through the Baldrige continuous quality improvement process; - campus forums involving faculty, staff and students; - participation by external community individuals and business representatives; - campus forums to review the mission statement of the College; - campus forums to develop a shared strategic vision statement; - use of existing Councils, employee organizations, and Student Government Association in reviewing the recommendations of the Master Plan; - use of the reports from the SACS Self-Study Strategic Focus Committees The Board of Trustees and the President of the College thank the faculty and staff, and external community and business members, who helped develop and review ACC's Master Plan. Addendum A1: Master Plan Addendum A2: Master Plan process and calendar Addendum A3: SACS Alternate Self-Study process and calendar 02/03/03 #### **OVERVIEW OF THE MASTER PLAN** This updated Master Plan echoes the central conclusion of the previous Master Plan: ACC IS SERIOUSLY UNDER-FUNDED AND CANNOT MEET THE MULTIPLE DEMANDS THE COMMUNITY ASKS IT TO ADDRESS. The following challenges will continue to limit the effectiveness of the College: - the amount of State reimbursement as a total percentage of ACC's budget continues to decline: - ACC's tax rate of five cents remains the lowest in the State of Texas barely one-third of the State average; - ACC's tuition rate is among the highest of community colleges in Texas, and imposes barriers to access as well as to the College's desire to attract a more diverse student population; - ACC's regional importance will continue to grow; - ACC's previous strategy to incrementally address its multiple demands is in jeopardy we have an unscalable wall of community needs and expectations and inadequate fiscal resources. Limited resources impact the College in many ways – inadequate numbers of faculty and staff, aging and over-used facilities, difficulty in maintaining state-of-the-art equipment, difficulty expanding high demand programs, and difficulty attracting more traditionally under-served populations. One can also observe keen competition internally for the limited resources of the district. This competitiveness, in one sense, serves the institution by forcing closer scrutiny of how its limited resources are best used. This competition also impairs the district in its efforts to forge a consensus of priorities and to implement a shared vision. The Master Plan calls for increased efforts to foster dialog, communication, and cooperation among the administration, faculty and staff. Austin Community College faces two choices (1) retrenchment and decline, as evidenced by current budget limitations and necessary reductions in operating budgets and (2) move forward in seeking additional resources to allow the College to respond responsibly to growth. The College lacks the ability to make significant impact in many critical areas of its Mission due to the lack of fiscal resources. Until ACC's resources are significantly expanded, through (1) a successful referendum effort to increase its tax rate and, (2) through additional annexations of out-of-district independent school districts, its ability to meet its full potential as a community resource will continue to be impaired. These two action items constitute the highest priority of the District, and are the single most important recommendations in the Master Plan. - 1 #### MISSION The Master Plan must be closely aligned with the institution's *purpose* or mission, its *values*, and its *vision*.
Community colleges are mandated through the Education Code of the State of Texas to provide the following programs as part of their core mission: #### workforce programs vocational and technical programs leading to certificates or degrees #### academic transfer freshman and sophomore level academic courses leading to an associate degree or serving as the base of a baccalaureate degree program at a four-year institution #### continuing adult education academic, occupational, professional, and cultural enhancement #### foundation skills special instructional programs and tutorial service to assist under-prepared students and others who wish special assistance to achieve their educational goals #### • support services to students a continuing program of counseling and advising designed to assist students in achieving their individual educational and occupational goals #### instructional support a program of technology, library, media, and testing services to support instruction #### contract training contracted instructional programs and services for area employers that promote economic development A primary achievement of the Fy04-06 Master Plan is the revision of Board Policy A-1 *Vision/Mission/Values Statement*, and a revision of A-2, *Intended Outcomes* has been submitted to the Board. Through a district-wide forum of faculty, staff, and students the former policies were discussed and a writing team was selected to take the input of the larger group and to draft new policy statements for the Board of Trustees for review and adoption. #### • MISSION RECOMMENDATION 1: The Master Plan calls for the College to continue, in all its strategic planning and operational initiatives, to offer and maintain a balance of the core mission elements required by State law and which are essential to the regional constituencies it serves. #### MISSION RECOMMENDATION 2: ACC should include its revised Policy A-1, Vision/Mission/Values Statement, in all official publications and widely publicize it via the web, campus signage, and other promotional venues. #### MISSION RECOMMENDATION 3: ACC must work to help the State of Texas achieve the access and equity goals outlined in the "Closing the Gap" report issued by the Texas Higher Education Coordinating Board. Addendum B1: previous Mission Statement. Addendum B2: revised Mission Statement 02/03/03 #### **CARES: OUR CORE VALUES** Another significant process related to strategic master planning has been the development of the Strategic Communications and Marketing Plan, designed to communicate our core values. This process was the outgrowth of previous Board Retreat topics, and is intended to focus the College's communication strategies, both internally and externally, to reinforce the key conclusion of the prior Citizens' Advisory Committee recommendation that ACC must seek to expand its tax rate and its tax base. The Strategic Communications and Marketing Plan focuses on image-building for the College, and addresses three core communications challenges: (1) reaching target populations most in need of educational programs and services, (2) overcoming a general lack of public understanding of our role in the community, and (3) increasing the public's awareness of ACC's value and return on investment. It also includes a group of core messages, and strategies for communicating them to the multiple constituencies in our community. #### Values The core values of Austin Community College are summarized in the acronym CARES These are the core values that guide ACC's internal and external interactions with each other and our community: - C Communication - A Access - R Responsiveness - E Excellence - S Stewardship Communication: Open, responsible exchange of ideas. - a. Nurturing collaborations - b. Creating policy - c. Guiding change - d. Respecting all #### Access: An open door to educational potential. - a. Achieving goals - b. Fostering diversity - c. Balancing programs and services - d. Ensuring affordability ## Responsiveness: Targeted actions to address Service Area and internal needs within available resources. - a. Seeking information and ideas - b. Recruiting under-served populations - c. Developing partnerships - d. Connecting resources and needs #### Excellence: A commitment to integrity and exemplary standards. - a. Empowering students, faculty, and staff to be self-directed toward excellence - b. Emphasizing training, development and lifelong learning - c. Establishing and measuring outcomes linked to continuous improvement - d. Encouraging innovation and creativity #### Stewardship: Personal and professional ownership that generates accountability. - a. Exercising responsible and accountable leadership - b. Anticipating future needs and trends - c. Protecting, seeking, and using resources wisely - d. Providing a safe and challenging learning environment Addendum C1: Strategic Communications and Marketing Plan #### VISION From the review of the Mission/Vision/Values Statement, the College also focused on its strategic vision of ACC as part of the master planning process. The President and Executive Vice President hosted several campus focus groups in which faculty, staff, and students discussed a long-range vision for ACC. A draft statement was shared at the Fall 01 General Assembly, and then seven focus groups were held across the district, open to all. An eighth focus group was then held in February 2002, consisting of representatives from the previous seven meetings, to refine a final document entitled A Future Vision for Austin Community College. The final document incorporates the mission/vision/values statements which were revised as Board Policy A-1, and reflects the consensus gathered during the master planning process as well as during the SACS Alternate Self-Study process: - ACC is a regional resource; - ACC must seek to balance its instructional components of academic transfer, workforce education, and basic foundation skills; - ACC must have adequate and comprehensive services for students which enable them to remain in school and to achieve their educational goals; - ACC must continue outreach efforts to its communities to ensure that it understands their needs and appropriately addresses them to the extent possible - ACC must expand its fiscal resources in order to fulfill its destiny. - ACC must have adequate and state-of-the-art technology for instruction as well as district operations #### VISION RECOMMENDATION 1: The College's *Mission/Vision/Values Statement* should be viewed as a fluid scenario which will be reviewed in a collaborative manner, on a regular basis, as part of the master planning process. Addendum D1: A Future Vision for Austin Community College #### BENCHMARKING SUMMARY In Spring, 1999, ACC contracted with MGT of America to develop peer benchmarks for key indicators of College effectiveness. These were updated in Spring 2002. Data were collected from eight (8) Texas peer community colleges and four (4) non-Texas institutions. These colleges represent a sample of large, comprehensive urban community colleges similar to Austin Community College. A summary of how ACC compares to other institutions follows: #### **ENROLLMENT** Each semester ACC turns away students who cannot get the classes they want. In Fall 02, the number was 3,882. In addition to not meeting current needs, the Texas Higher Education Coordinating Board's (THECB) *Closing the Gaps* report has set a statewide goal of enrolling 150,000 additional new students by 2005. Benchmarks: - A larger percentage of the headcount students at peer colleges are enrolled as full-time students: 33.6% compared to 24.3% at ACC. - A larger percentage of the headcount students at peer colleges are minority students: 49.3% compared to 35.2% at ACC. - When compared to the adult population in the service area, ACC enrolls a smaller percentage of minority students than are represented in the adult population. - In terms of serving the service area, ACC enrolled 1.49% of the service area population compared to an average of 1.55% for the Texas peer colleges. - When taxing district is used as the basis of comparison, ACC enrolls a higher percent of the taxing district population: 2.86% compared to an average of 1.83% for the Texas peer colleges. The implications are that larger headcount enrollment further stresses limited resources and inadequate facilities, and that ACC will not be able to meet State enrollment goals without more resources. #### **FACILITIES** - ACC's assignable square feet of classroom space per Full-Time Student Equivalent (FTSE) is below the space planning benchmarks suggested by the Association of Physical Plant Administrators (APPA): ACC has about 11 square feet of classroom space per FTSE. The APPA benchmark is 14 to 22 square feet of classroom space per FTSE and the THECB benchmark is 11. - ACC's classroom utilization rates at all campuses are higher than the suggested rate of 60% of the hours available made by the Council of Educational Facilities Planners, International. The Fall 2001 classroom utilization rates for Monday Friday from 7 am 10pm were Cypress—79%; Eastview—71%; Northridge—83%; Pinnacle—79%; Rio Grande—72%; Riverside—73% - ACC has a plant value of about \$4,024 per headcount student compared to \$9,487 for peer colleges and \$8,906 for the Texas peer colleges; ACC would need to more than double its plan investment to reach the level of the Texas peer colleges. The implication is that ACC is more crowded and has less instructional and support services space; these conditions negatively impact the teaching/learning environment. #### LIBRARY AND LEARNING RESOURCES - ACC's libraries/learning resource centers are open an average of 70.5 hours per week, while the average hours per week at peers was 74.4 hours. - ACC is below the seating capacity standard set by the Association of College and Research Libraries (ACRL). In FY2000, ACC had seating for about 5% of the
full-time equivalent students while the minimum is 10%. - Based on FTSE, the benchmark space in learning resources for ACC would be 114,380 square feet; ACC has a total of 41,354 or about 40% of the benchmark. - ACC has 1.61 square feet of learning center space per headcount student compared to an average of 3.99 square feet at peer colleges. - ACC expends less on libraries and learning resources than the recommended American Library Association, Association of College and Research Libraries (ACRL) standard. The standard is 6% of the Educational and General Budget. ACC's actual FY2000 expenditures on libraries and learning resources was only about 3%. The implication is that ACC libraries are too small and too crowded. #### **FACULTY** - The headcount student to available full-time faculty ratio at ACC has improved from 88.2 in 1997-98 to 68.1 in 2000-01, but is still greater than the peer average of 60.4 headcount students per full-time faculty member. - For ACC to reach the average headcount student to full-time faculty ratio, an additional 45 full-time faculty members would need to be added. The implication is that ACC has less full-time faculty to appropriately meet student needs and to address the full range of curriculum responsibilities. This creates an over reliance of adjunct faculty and increases the workload responsibilities of full-time faculty (i.e., there's not enough full-time faculty to share the total scope of work). #### STAFFING AND COMPENSATION - ACC has fewer non-instructional staff to meet student needs than peer colleges. For ACC the ratio of headcount students to non-instructional staff was 23.2, while it was 11.1 for the peer colleges and 9.1 for the Texas peers. - The implication is that the institution is under-staffed in support areas, and that resources for students consequently are limited. #### REVENUES AND EXPENDITURES - In FY2000, ACC received about \$1,200 less in total revenue per student than did the peer colleges. If ACC were to be funded at the level of its peers, about \$15.6 million more each year would be available to meet student needs. - ACC receives a smaller proportion of revenue from property taxes than peer colleges; \$500 less per FTSE in revenues derived from property taxes than peer colleges. - ACC is more dependent on tuition and fees paid by students than peer colleges; ACC received about \$700 more per FTSE in tuition and fee revenues than did peer colleges. - On average, tuition and fees at ACC are higher than that charged at the Texas peer colleges. ACC's out-of-district- tuition is the highest in the State, among all community colleges. - Since 1997-98, ACC's tuition and fees per credit hour have increased differentially, especially compared to its Texas peers: ACC in-district 17.3% compared to 28.3% for its Texas peers; ACC out-of-district 50.1% compared to 25.6% for its Texas peers; - ACC expended about \$120 more per FTSE on Instruction than did its peers, and \$102 more per FTSE on Academic Support, which includes the Library and Learning Resource Center. - ACC spent \$643 more per FTSE in Institutional Support than did peer colleges. - ACC spent about \$244 less per FTSE in Student Services and \$221 less per FTSE in Plant Operation than did the peer colleges. - ACC received about \$220 less per FTSE student in federal financial aid than did its peers. Since federal financial aid is based on need, this may reflect differences in the make-up of the current student body. The implication is the continued decline in the percent of overall budget provided by local taxes and State reimbursements. The College must increase and expand its fiscal resources. #### TAX BASE, TAX COLLECTIONS AND SERVICE AREA - ACC is supported by a taxing district that is much smaller in terms of population than other large, urban Texas community colleges. ACC had the highest ratio of population served to taxing district population (1.92) among the large, urban Texas community college districts, whose average ratio was 1.18. - The net assessed valuation of ACC's taxing district is about 33% less per student than for other large, urban Texas community colleges: \$1,844,132 for ACC compared to \$2,425,400 for other large, urban Texas community colleges. - ACC's tax rate per \$100 is .05, the lowest rate in the State. • In FY2000, ACC collected less than half the taxes per full-time student equivalent than did the other large, urban college: \$1,021 per FTSE at ACC compared to an average of \$2,059 for the other colleges. Addendum E1: MGT of America Report Addendum E2: Benchmark Charts #### FISCAL RESOURCES ACC has serious budget issues which are rooted in the historical characteristics of the College — dramatic growth, continued demands for more programs and services, inadequate tax rate, and a limited tax base (only three ISDs constitute the in-district taxing boundaries) and declining State revenues as a percent of the total budget. In addition to the benchmarking summary financial data, the level of State reimbursement funding to ACC has declined from 60% of the total budget in 1984 to 39% in FY02. ACC's tax rate of 5 cents per \$100 valuation is the lowest in Texas, and has been unchanged since it was first established in 1986. These budget issues are reflected by the following challenges: ACC moved to the new State-mandated accounting system for public community colleges effective the FY03 academic year. It also expanded its monthly financial reports in both format and comprehensiveness, and widened the distribution of them internally. The Board of Trustees also receives monthly financial reports in its public meetings. The State Comptroller conducted a Performance Review of ACC, as it does for public ISDs and community colleges, in Fall 02. The College appreciates the review and will seriously consider all recommendations which can enhance efficiencies. It also appreciates the numerous commendations received, and the Comptroller's support for ACC acquiring additional resources. ACC has an internal Budget Committee, consisting of faculty, staff, and students, who will review carefully all recommendations included in the Performance Review. In addition, the Board of Trustees has discussed the possibility of establishing an external budget committee to assist in reviewing college operations. While these efforts can further improve the College's financial reporting systems and can identify potential operating efficiencies, the reality is that ACC cannot do all that it is asked to do, nor all that it should be doing as a key regional educational resource, without changes to its tax rate and without expanding its tax base. - ACC'S tuition rates are among the highest of any community college in Texas, creating access issues for many who most need the community college; - In FY01, the College experienced a budget shortfall of \$3.3 million dollars which placed the College below its Board policy directive of maintaining a 15% fund reserves balance; - In FY02, ACC cut its operating budget by \$2.9 million to end with a balanced budget; - In FY03, ACC further reduced operating budgets by \$1.8 million in order to ensure ending the year with a balanced budget. #### Grants/Foundation The critical limitations inherent with ACC's tax rate, the lowest in the State, add to the impetus to seek external funding. The College has a Grants Development Office as well as an ACC Foundation to assist in these regards. Grants are pursued aggressively, and the Board receives a monthly report on the goals and achievements of this unit. The ACC Foundation recently surpassed the million dollar figure in securing resources to support students and instructional programs. #### • FISCAL RESOURCES RECOMMENDATION 1: The Board of Trustees should seek voter approval to increase the College's tax rate. #### FISCAL RESOURCES RECOMMENDATION 2: The Board of Trustees should seek, in addition to voter approval of an increased tax rate, voter approval to issue general obligation bonds to address facilities and equipment needs. 11 **16** 02/03/03 #### • FISCAL RESOURCES RECOMMENDATION 3: ACC should continue to develop strategies which encourage out-of-district ISDs to pursue annexation. #### FISCAL RECOURCES RECOMMENDATION 4: The College should continue to aggressively seek external grant funding opportunities. This approach should be aligned with a collaborative prioritization of programs and services to be supported by grants pursuance. #### FISCAL RESOURCES RECOMMENDATION 5: The ACC Foundation should expand its fund-raising efforts to secure additional student scholarships as well as instructional equipment to support high priority program enhancement needs. #### FISCAL RESOURCES RECOMMENDATION 6: The College will meet compensation goals as established by the Board of Trustees within 3 years if the referendum increasing the tax cap is successful. #### FISCAL RESOURCES RECOMMENDATION 7: In recognition that ACC's in-district and out-of-district tuition rates are among the highest in Texas, the College should strive to minimize both in-district and out-of-district tuition increases. Addendum F1: February 8, 2002 FY02 **Budget Revision Process** Addendum F2: February 16, 2002 Austin American-Statesman editorial Addendum F3: March 4, 2002 Austin American-Statesman editorial # AUSTIN COMMUNITY COLLEGE FY2004 - FY2006 Projected---Revenues vs. Expenditures (\$0.05 Tax Rate) - No Annexations Attachment C Agenda Item 7643 February 3, 2003 | Projected Revenues | | FY03 | | FY04 | | FY05 | | FY06 | |---|-------|------------|----|-------------|----|-------------|----|-------------| | Tuition and Fees | ¢ 2 | 35,543,147 | \$ | 36,609,441 | \$ | 37,341,630 | \$ | 37,715,047 | | Credit Tuition and Fees (3%, 2%, 1%) Continuing Education | | 1,100,000 | Ψ | 900,000 | Ψ | 900,000 | Ψ | 900,000 | | Net Contract Training | | 100,000 | | 100,000 |
 100,000 | | 100,000 | | Total Tuition and Fees | \$ 3 | 36,743,147 | \$ | 37,609,441 | \$ | | \$ | 38,715,047 | | State Appropriation (2.5%) | | 38,821,532 | Ψ | 39,792,070 | • | 39,792,070 | • | 40,786,872 | | Interest Income | | 600,000 | | 200,000 | | 200,000 | | 200,000 | | Property Taxes (-4%, 0%, 0%) | 2 | 24,846,034 | | 23,852,193 | | 23,852,193 | | 23,852,193 | | Annexation | | . 0 | | 0 | | 0 | | 0 | | Indirect Cost Recovery | | 125,000 | | 125,000 | | 125,000 | | 125,000 | | Other (3%, 2%, 1%) | | 1,968,400 | | 2,027,452 | | 2,068,001 | | 2,088,681 | | Transfer from Bonds | | 1,500,000 | | 0 | | . 0 | | 0 | | Total Projected Revenues | | 04,604,113 | \$ | 103,606,156 | \$ | 104,378,894 | \$ | 105,767,792 | | Revenue Increase | * | , , | • | -0.95% | | 0.75% | | 1.33% | | Projected Expenditures Policy F-10, Employee Comp. & Prof. Dev. (4%) Professional Development | | 1,893,640 | | 1,950,449 | | 2,008,963 | | 2,069,232 | | Stipends | | 326,159 | | 326,159 | | 326,159 | | 326,159 | | Residual | | 1,995,224 | | 1,867,638 | | 1,840,034 | | 1,835,321 | | Total, Policy F-10 | \$ | 4,215,023 | \$ | 4,144,246 | \$ | 4,175,156 | \$ | 4,230,712 | | Policy G-4, Facilities Improvement (Building Fee) | | | | | | | | | | Debt Service Payment | | 4,038,145 | | 3,987,896 | | 3,061,041 | | 3,308,680 | | Preventive Maintenance/In-House Team | | 1,099,000 | | 1,099,000 | | 1,099,000 | | 1,099,000 | | Residual | | 299,582 | _ | 908,303 | _ | 1,435,382 | | 1,525,277 | | Total, Policy G-4 Policy G-5, Capital Equipment (4%) | | 5,436,727 | \$ | 5,995,199 | \$ | 5,595,423 | \$ | 5,932,957 | | Prior Multi Year Commitments | : | 2,747,814 | | 2,553,724 | | 2,422,896 | | 2,421,856 | | Capital, Non-Technology | | 516,693 | | 518,031 | | 521,894 | | 528,839 | | Residual | | 535,037 | | 1,072,491 | _ | 1,230,365 | | 1,280,017 | | Total, Policy G-5 | \$ | 3,799,544 | \$ | 4,144,246 | \$ | 4,175,156 | \$ | 4,230,712 | | Policy G-6, Reserves Total, Policy G-6 | \$ | 1,393,000 | \$ | 1,899,000 | \$ | 1,708,000 | \$ | 1,493,000 | | Total Board Policies | \$ 1 | 4,844,294 | \$ | 16,182,691 | \$ | 15,653,734 | \$ | 15,887,380 | | Balance: Revenue less Board Policies | \$ 89 | 9,759,819 | \$ | 87,423,465 | \$ | 88,725,160 | \$ | 89,880,412 | | Less: Board of Trustees Bi-Annual Election | | 0 | | 250,000 | | 0 | | 250,000 | | Less: Utility Increases | | 300,000 | | 300,000 | | 300,000 | | 300,000 | | Less: Matching Items (TPEG, SEOG, Workstudy) | | 1,818,589 | | 1,873,147 | | 1,929,341 | | 1,987,221 | | Less: Total Budgeted Operations | 87 | 7,641,230 | | 89,936,454 | | 92,104,092 | | 94,244,126 | | Projected Revenues less Projected Expenditures | \$ | | \$ | (4,936,136) | \$ | (5,608,273) | \$ | (6,900,936) | #### **Assumptions** - No new initiatives or staff - Policy F-10 will be used for compensation increases and Professional Development. - The number of Full-Time/Adjunct Faculty will remain constant eventhough projecting an enrollment increase. - Utilities will continue to rise due to higher rates and increases in facilities. - Vacancies remain unfilled through FY06 - Enrollment projections decrease due to capicity limitations AUSTIN COMMUNITY COLLEGE FY2004 - FY2010 Projected---Revenues vs. Expenditures \$0.09 M&O Tax Rate without Annexations (\$0.07 in FY04, \$0.08 in FY05, and \$0.09 in FY06) | C | \$0.09 M&O Lax Kate | | Without Annexations (\$0.07 in FY04, \$0.08 in FY05, and \$0.09 in FY06) | '04, \$0.08 IN FYO | is, and \$0.09 in F | Y06) | | | |--|---------------------|----------------|--|--------------------|---------------------|----------------|----------------|-------------| | Projected Revenues | FY03 | FY04 | FY05 | FY06 | FY07 | FY08 | FY09 | FY10 | | Credit Tuition and Fees (3.5%) | \$ 35,543,147 | \$ 36,787,157 | \$ 39,514,708 \$ | 43,237,722 \$ | 44,751,043 \$ | 46,317,329 \$ | 47,938,436 \$ | 49,616,281 | | Continuing Education | 1,100,000 | 000'006 | 000'006 | 000'006 | 000'006 | 000'006 | 000'006 | 000'006 | | Net Contract Training | 100,000 | 100,000 | 100,000 | 100,000 | 100,000 | 100,000 | 100,000 | 100,000 | | Total Tuition and Fees | \$ 36,743,147 | \$ 37,787,157 | \$ 40,514,708 \$ | 44,237,722 \$ | 45,751,043 \$ | 47,317,329 \$ | 48,938,436 \$ | 50,616,281 | | ² State Appropriation | 38,821,532 | 39,792,070 | 39,792,070 | 41,184,793 | 41,184,793 | 46,486,901 | 46,486,901 | 48,113,942 | | Interest Income | 000'009 | 1,500,000 | 1,000,000 | 1,000,000 | 000'009 | 000'009 | 000'009 | 000'009 | | ³ Property Taxes (-4%,0%,0%,5% thru FY10) | 24,846,034 | 33,393,070 | 38,163,508 | 42,933,947 | 45,080,644 | 47,334,676 | 49,701,410 | 52,186,481 | | Annexations | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Indirect Cost Recovery | 125,000 | 125,000 | 125,000 | 125,000 | 125,000 | 125,000 | 125,000 | 125,000 | | Other (3.5%) | 1,968,400 | 2,037,294 | 2,108,599 | 2,182,400 | 2,258,784 | 2,337,842 | 2,419,666 | 2,504,355 | | Transfer from Bonds | 1,500,000 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Projected Revenues | \$ 104,604,113 | \$ 114,634,591 | \$ 121,703,885 \$ | 131,663,862 \$ | 135,000,264 \$ | 144,201,748 \$ | 148,271,413 \$ | 154,146,058 | | Revenue Increase | | 8-29% | 6.17% | 8.18% | 2.53% | 6.82% | 2.82% | 3.96% | | Projected Expenditures | | | | | | | | | | Policy F-10, Employee Comp. & Prof. Dev. | | | | | | | | | | *Professional Development | 1,893,640 | 1,959,917 | 2,028,515 | 2,099,513 | 2,172,995 | 2,249,050 | 2,327,767 | 2,409,239 | | Stipends | 326,159 | 337,575 | 349,390 | 361,618 | 374,275 | 387,375 | 400,933 | 414,965 | | Residual for compensation | 1,995,224 | 2,287,892 | 3,707,290 | 5,438,701 | 2,852,740 | 3,131,645 | 3,202,157 | 3,341,638 | | Total, Policy F-10 | \$ 4,215,023 | \$ 4,585,384 | \$ 6,085,194 \$ | 7,899,832 \$ | 5,400,011 \$ | \$ 020'892'5 | \$ 2930,857 \$ | 6,165,842 | | Policy G-4, Facilities Improvement | | | | | | | | | | Debt Service Payment | 4,038,145 | 3,987,896 | 3,061,041 | 3,308,680 | 4,734,002 | 4,759,631 | 4,781,094 | 4,754,666 | | Prev. Maint. & In-House Team | 1,099,000 | 1,099,000 | 1,099,000 | 1,099,000 | 1,099,000 | 1,099,000 | 1,099,000 | 1,099,000 | | Residual | 299,582 | 908,303 | 1,435,382 | 1,525,277 | 1,712,734 | 1,913,477 | 2,125,177 | 2,391,763 | | Total, Policy G-4 | \$ 5,436,727 | \$ 5,995,199 | \$ 5,595,423 \$ | 5,932,957 \$ | 7,545,736 \$ | 7,772,108 \$ | | 8,245,429 | | Policy G-5, Capital Equipment (4%) | | | | | | | | | | Prior Multi Year Commitments | 2,747,814 | 2,553,724 | 2,422,896 | 2,500,000 | 2,500,000 | 2,500,000 | 2,500,000 | 2,500,000 | | Capital, Non-Technology | 516,693 | 573,173 | 608,519 | 658,319 | 675,001 | 721,009 | 741,357 | 770,730 | | Residual | 535,037 | 1,458,487 | 1,836,740 | 2,108,235 | 2,225,009 | 2,547,061 | 2,689,499 | 2,895,112 | | Total, Policy G-5
Policy G-6. Reserves | \$ 3,799,544 | \$ 4,585,384 | \$ 4,868,155 \$ | 5,266,554 \$ | 5,400,011 \$ | 5,768,070 \$ | \$ 2930,857 | 6,165,842 | | Total, Policy G-6 | \$ 1,393,000 | \$ 3,299,000 | \$ 2,858,000 \$ | 2,593,000 \$ | 500,460 \$ | 1,380,223 \$ | 610,450 \$ | 881,197 | | Total Board Policies | \$ 14,844,294 | \$ 18,464,966 | \$ 19,406,772 \$ | 21,692,343 \$ | 18,846,217 \$ | 20,688,470 \$ | 20,477,434 \$ | 21,458,311 | | Balance: Revenue less Board Policies | \$ 89,759,819 | \$ 96,169,625 | \$ 102,297,113 \$ | 109,971,519 \$ | 116,154,047 \$ | 123,513,278 \$ | 127,793,979 \$ | 132,687,747 | | Less: Board of Trustees Bi-Annual Election | 0 | 250,000 | 0 | 250,000 | 0 | 250,000 | 0 | 250,000 | | Less: Utility Increases | 300,000 | 300,000 | 300,000 | 300,000 | 300,000 | 300'000 | 300,000 | 300,000 | | Less: Matching Items | 1,818,589 | 1,882,240 | 1,948,118 | 2,016,302 | 2,086,873 | 2,159,913 | 2,235,510 | 2,313,753 | | Less: Total Budgeted Operations | 87,641,230 | 92,336,454 | 96,325,277 | 103,184,383 | 112,326,676 | 116,479,416 | 121,411,061 | 126,413,218 | | Revenues less Expenditures | € | \$ 1,400,931 | \$ 3,723,718 \$ | 4,220,834 \$ | 1,440,498 \$ | 4,323,948 \$ | 3,847,408 \$ | 3,410,777 | | S of Additional Resources | On-going cost | FY04 | FY05 | FY06 | FY07 | FY08 | FY09 | FY10 | |--------------------------------------|----------------|--------------|--------------|--------------|--------------|--------------|--------------|-----------| | ial Restoration of prior budget cuts | Yes | 234,931 | 191,516 | 250,000 | | | | | | | Yes | | 350,000 | 480,892 | • | 250,000 | 250,000 | 250,000 | | 6 Section increases | Yes | 216,000 | 510,300 | 297,700 | 1,000,000 | 1,000,000 | 1,000,000 | 1,000,000 | | ⁷ Full-Time Faculty | Yes | 450,000 | 200,000 | 1,375,000 | | | | | | Support Staff | Yes | 200,000 | 1,000,000 | 1,000,000 | • | 250,000 | 250,000 | 250,000 | | Hourly Increases | Yes | 300,000 | 300,000 | • | , | • | 1 | • | | Facilities Improvements | <u>8</u> | | | | | | | | | Technology | N _o | | 871,902 | 817,242 | 440,498 | 2,823,948 | 2,347,408 | 1,910,777 | | | € | 1,400,931 \$ | 3,723,718 \$ | 4,220,834 \$ | 1,440,498 \$ | 4,323,948 \$ | 3,847,408 \$ | 3,410,777 | | | | | | | | | | | 0 0 Shared Governance Committee will review figures. Total after Use of Additional Resources Assumptions - Tax Rate will increase to \$0.07 in FY04, \$0.08 in FY05, \$0.09 in FY06. - Set-aside for Policy G-6 Reserves will increase due to higher expenditure budget in FY04. - Policy F-10 will be used for compensation increases and Professional Development. - Utilities will continue to rise due to higher rates and increases in facilities. - No hiring freeze Footnotes: ¹ Additional enrollment increase for South Austin (\$1,440,000) and Cypress (\$2,340,000) in FY05 & FY06, respectively. Appropriation will increase by 2.5% in FY06, and 3.5% in FY08 & FY10. Plus an increase of \$3,860,640 in FY08/FY09 do to ³ Tax Rate will increase to \$0.07 in FY04, \$0.08 in FY05, \$0.09 in FY06. contact hour increase from new campuses. ⁴ Policy F-10 is set at 4% in FY04, 5% in FY05, 6%
in FY06, then at 4% for the remaining years. ⁵ Restore some operating budget cuts ⁶ Projected at adjunct faculty cost of \$2,700 (04), \$2,835 (05), \$2,977 (06). ⁷ Benchmark to average is 45, Projected cost of \$45,000 (04), \$50,000 (05), \$55,000 (06) | щ | |-----| | Б | | Ⅎ | | ဗ္ပ | | ĭ | | É | | ₫ | | Ì | | ĕ | | ž | | E | | S | | ⋖ | FY2004 - FY2010 Projected---Revenues vs. Expenditures \$0.09 M&O Tax Rate with Annexations (\$0.07 in FY04, \$0.08 in FY05, and \$0.09 in FY06) | Č | \$0.09 M&O Tax Rate | Rate | with Annexati | ons (\$0.07 in FY(| with Annexations (\$0.07 in FY04, \$0.08 in FY05, and \$0.09 in FY06) | and \$0.09 in F | (90) | | | |--|---------------------|--------------|---------------|--------------------|---|-----------------|----------------|-------------------|-------------| | Projected Revenues | FY03 | <u>ლ</u> | FY04 | FY05 | FY06 | FY07 | FY08 | FY09 | FY10 | | Credit Tuition and Fees (3.5%) | \$ 35,543,147 | 8 | 36,787,157 | \$ 39,514,708 \$ | 43,237,722 \$ | 44,751,043 \$ | 46,317,329 | \$ 47,938,436 \$ | 49,616,281 | | Continuing Education | 1,100,000 | _ | 000'006 | 000'006 | 000'006 | 000'006 | 000'006 | 000'006 | 000'006 | | Net Contract Training | 100,000 | _ | 100,000 | 100,000 | 100,000 | 100,000 | 100,000 | 100,000 | 100,000 | | Total Tuition and Fees | \$ 36,743,147 | 4 | 37,787,157 | \$ 40,514,708 \$ | 44,237,722 \$ | 45,751,043 \$ | 47,317,329 | \$ 48,938,436 \$ | 50,616,281 | | ² State Appropriation | 38,821,532 | ~ | 39,792,070 | 39,792,070 | 41,184,793 | 41,184,793 | 46,486,901 | 46,486,901 | 48,113,942 | | Interest Income | 000'009 | _ | 1,500,000 | 1,000,000 | 1,000,000 | 000'009 | 000'009 | 000'009 | 000'009 | | ³ Property Taxes (-4%,0%,0%,5% thru FY10) | 24,846,034 | * | 33,393,070 | 38,906,365 | 44,500,911 | 47,408,457 | 50,461,379 | 53,666,948 | 57,032,796 | | Annexations | 0 | _ | 650,000 | 650,000 | 650,000 | 000'059 | 000'059 | 650,000 | 650,000 | | Indirect Cost Recovery | 125,000 | _ | 125,000 | 125,000 | 125,000 | 125,000 | 125,000 | 125,000 | 125,000 | | Other (3.5%) | 1,968,400 | _ | 2,037,294 | 2,108,599 | 2,182,400 | 2,258,784 | 2,337,842 | 2,419,666 | 2,504,355 | | Transfer from Bonds | 1,500,000 | _ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Projected Revenues | \$ 104,604,113 | ₩ | 115,284,591 | \$ 123,096,743 \$ | 133,880,826 \$ | 137,978,076 | \$ 147,978,451 | \$ 152,886,951 \$ | 159,642,373 | | Revenue Increase | | | 10.21% | 6.78% | 8.76% | 3.06% | 7.25% | 3.32% | 4.42% | | Projected Expenditures | | | | | | | | | | | Defendant Development | 0,000 | , | 7 000 | 2 000 0 | 0000 | 2 4 70 005 | 0.040 | 737 700 0 | 700000 | | Floressional Development | 040,080,1 | ٠, | / 16,606,1 | 616,620,2 | 2,038,515 | 2,11,293 | 000,842,2 | 797,126, | 2,409,239 | | Stipends | 326,159 | ~ | 337,575 | 349,390 | 361,618 | 374,275 | 387,375 | 400,933 | 414,965 | | Residual | 1,995,224 | 4 | 2,313,892 | 3,776,933 | 5,571,719 | 2,971,853 | 3,282,713 | 3,386,778 | 3,561,491 | | Total, Policy F-10 | \$ 4,215,023 | ⇔ | 4,611,384 | \$ 6,154,837 \$ | 8,032,850 \$ | 5,519,123 | \$ 5,919,138 | \$ 6,115,478 \$ | 6,385,695 | | Policy G-4, Facilities Improvement | | | | | | | | | | | Debt Service Payment | 4,038,145 | 10 | 3,987,896 | 3,061,041 | 3,308,680 | 4,734,002 | 4,759,631 | 4,781,094 | 4,754,666 | | Prev. Maint. & In-House Team | 1,099,000 | _ | 1,099,000 | 1,099,000 | 1,099,000 | 1,099,000 | 1,099,000 | 1,099,000 | 1,099,000 | | Residual | 299,582 | ~ | 908,303 | 1,435,382 | 1,525,277 | 1,712,734 | 1,913,477 | 2,125,177 | 2,391,763 | | Total, Policy G-4 | \$ 5,436,727 | \$ | 5,995,199 | \$ 5,595,423 \$ | 5,932,957 \$ | 7,545,736 | \$ 7,772,108 | \$ 8,005,271 \$ | 8,245,429 | | Policy G-5, Capital Equipment (4%) | | | | | | | | | | | Prior Multi Year Commitments | 2,747,814 | ₩. | 2,553,724 | 2,422,896 | 2,500,000 | 2,500,000 | 2,500,000 | 2,500,000 | 2,500,000 | | Capital, Non-Technology | 516,693 | ~ | 576,423 | 615,484 | 669,404 | 068'689 | 739,892 | 764,435 | 798,212 | | Residual | 535,037 | | 1,481,237 | 1,885,490 | 2,185,829 | 2,329,233 | 2,679,246 | 2,851,043 | 3,087,483 | | Total, Policy G-5 | \$ 3,799,544 | 69 | 4,611,384 | \$ 4,923,870 \$ | 5,355,233 \$ | 5,519,123 | \$ 5,919,138 | \$ 6,115,478 \$ | 6,385,695 | | Policy G-6, Reserves | | | | | | | | | | | Total, Policy G-6 | \$ 1,393,000 | & | 3,299,000 \$ | 3 2,858,000 \$ | 2,593,000 \$ | 614,587 \$ | 1,500,056 | \$ 736,275 \$ | 1,013,313 | | Total Board Policies | \$ 14,844,294 | 8 | 18,516,966 \$ | 19,532,130 \$ | 21,914,040 \$ | 19,198,569 \$ | 21,110,440 | \$ 20,972,502 \$ | 22,030,132 | | Balance: Revenue less Board Policies | \$ 89,759,819 | \$ | 96,767,625 | \$ 103,564,613 \$ | 111,966,787 \$ | 118,779,507 | \$ 126,868,011 | \$ 131,914,449 \$ | 137,612,241 | | Less: Board of Trustees Bi-Annual Election | 0 | _ | 250,000 | 0 | 250,000 | 0 | 250,000 | 0 | 250,000 | | Less: Utility Increases | 300,000 | _ | 300,000 | 300,000 | 300'000 | 300,000 | 300'000 | 300'000 | 300,000 | | Less: Matching Items | 1,818,589 | _ | 1,882,240 | 1,948,118 | 2,016,302 | 2,086,873 | 2,159,913 | 2,235,510 | 2,313,753 | | Less: Total Budgeted Operations | 87,641,230 | | 92,336,454 | 96,616,346 | 104,353,579 | 114,378,889 | 118,900,742 | 124,783,455 | 130,770,233 | | Revenues less Expenditures | . ↔ | 69 | 1,998,931 \$ | 3 4,700,149 \$ | 5,046,906 \$ | 2,013,745 \$ | 5,257,356 | \$ 4,595,483 \$ | 3,978,254 | | • | | | Ш | | | II | | | | | EJ | | | | | | | | | |---|---------------|-----------------|----------------|--------------|--------------|--------------|--------------|-----------| | of Additional Resources | On-going cost | FY04 | FY05 | FY06 | FY07 | FY08 | FY09 | FY10 | | ial Restoration of prior budget cuts | Yes | 200,000 | 200,000 | 500,000 | | | | | | Óperating Increases | Yes | | 350,000 | 480,892 | , | 200,000 | 200'000 | 200,000 | | 6 Section increases | Yes | 216,000 | 510,300 | 297,700 | 1,000,000 | 1,000,000 | 1,000,000 | 1,000,000 | | ⁷ Full-Time Faculty | Yes | 450,000 | 200,000 | 1,375,000 | | | | | | Support Staff | Yes | 200,000 | 1,500,000 | 1,500,000 | 250,000 | 200,000 | 200,000 | 200,000 | | Hourly Increases | Yes | 300,000 | 300,000 | 1 | , | 300,000 | 300,000 | 300,000 | | Facilities Improvements | No
No | | | | | | | | | Technology | No | 332,931 | 1,039,849 | 893,314 | 763,745 | 2,957,356 | 2,295,483 | 1,678,254 | | | , •• | \$ 1,998,931 \$ | 3 4,700,149 \$ | 5,046,906 \$ | 2,013,745 \$ | 5,257,356 \$ | 4,595,483 \$ | 3,978,254 | | Total after Use of Additional Resources | ** | 0 | 0 | \$ | \$ (0) | \$ (0) | \$ | 0 | # Assumptions - Tax Rate will increase to \$0.07 in FY04, \$0.08 in FY05, \$0.09 in FY06. - Set-aside for Policy G-6 Reserves will increase due to higher expenditure budget in FY04. - Policy F-10 will be used for compensation increases and Professional Development. - Utilities will continue to rise due to higher rates and increases in facilities. # - No hiring freeze # Footnotes: ¹ Additional enrollment increase for South Austin (\$1,440,000) and Cypress (\$2,340,000) in FY05 & FY06, respectively. ² Appropriation will increase by 2.5% in FY06, and 3.5% in FY08 & FY10. Plus an increase of \$3,860,640 in FY08/FY09 do to contact hour increase from new campuses. Policy F-10 is set at 4% in FY04, 5% in FY05, 6% in FY06, then at 4% for the remaining years. Tax Rate will increase to \$0.07 in FY04, \$0.08 in FY05, \$0.09 in FY06. 5 Restore \underline{some} operating budget cuts 6 Projected at adjunct faculty cost of \$2,700 (04), \$2,835 (05), \$2,977 (06). ⁷ Benchmark to average is 45; Projected cost of \$45,000 (04), \$50,000 (05), \$55,000 (06) The following charts clearly illustrate the financial challenges facing Austin Community College. While ACC's rate hasn't changed in 16 years, the other colleges' rates have grown 62-28604 # Taxing District Valuations *Equalized valuation: the sum value of assessed real property in our taxing district. # Texas Metropolitan Community College Tax Revenues * FTSE (full-time student equivalent) converts the total number of students (full- and part-time) to a full-time equivalency by taking the number of credit hours being taken by all students and dividing it by 12. #### Percentage of S ervice Area Taxed: ACC vs. other Texas Metropolitan Community Colleges ### **Local Tax Rates over Time** ## Austin Community College FY03 Value of One #### **State Appropriations** | Value of 1% | \$
386,244 | |------------------|------------------| | Percent Increase |
1%_ | | FY03 Projection | \$
38,624,377 | #### **Tuition and Fees** | FY03 Projected Tuition & Fees Percent Increase | \$
35,543,147
1% | |--|------------------------| | Value of 1% | \$
355,431 | | | · | | FY03 Projected Building Fee | \$
6,551,644 | | Building Fee per SCH | \$
12.00 | | FY03 Projected SCH | \$
545,970 | | Dollar Increase | \$
1.00 | | Value of \$1 | \$
545,970 | #### **Property Tax** | FY03 Projected Tax Base | \$ 49 | ,692,068,000 | |-------------------------|-------|--------------| | FY03 Tax Rate | | 0.0005 | | FY03 Projected Taxes | \$ | 24,846,034 | | Percent Increase | | 1% | | Value of 1% | \$ | 248,460 | | FY03 Projected Tax Base | \$ 49 | ,692,068,000 | | Tax Rate Increase | | 0.0001 | | Value of 1 cent | \$ | 4,969,207 | #### **Annexation** | \$
650,000 | |-----------------| | \$
(175,000) | | \$
825,000 | | \$ | #### **Funding from Bonds** | \$1 in Bonds | \$
1.00 | |--------------------------------------|-------------| | Interest Rate | 5.5% | | Number of Years |
20 | | Annual Debt Service per \$1 in Bonds | \$
0.084 | | | 2003 | 2005 | 2006 | | |---------------------------------------|----------------|---------------|---------------|----------------| | Coastal Securities, 10/14/02 |
Series | Series | Series _ | Total | | Bonds funded by 1 cent (25 year debt) |
50.000.000 | \$ 25,000,000 | \$ 25,000,000 | \$ 100,000,000 | 2002-03 Tax and Valuation Texas Public Community Colleges | | | 2002.03 | 2002.03 Daht 2002.03 Tata | 1000 Datail | | |--------------------------|-------------------|----------|---------------------------|-------------|---------------| | College | Valuation | M&O Rate | Rate | Rate | 2000 03 1 200 | | Alamo | \$54 655 202 845 | 0.000 | 00140 | 1010 | 450 535 700 | | Alvin | 42 540 171 270 | 0.000 | 0.0 | 0.01.0 | 77/100000 | | A many and a second | 0/7/1/1/046/54 | 0.2553 | | 0.2553 | \$6,505,481 | | Amarillo | \$6,799,639,317 | 0.12357 | 0.03264 | 0.15621 | \$10,621,717 | | Maintenance Tax District | \$1,550,050,613 | 0.04608 | | 0.04608 | \$714,263 | | Angelina | \$2,679,341,289 | 0.0787 | 0.0293 | 0.108 | \$2,893,689 | | Austin | \$47,670,370,581 | 0.05 | | 0.05 | \$23,835,185 | | Blinn | \$1,710,340,073 | 0.0549 | • | 0.0549 | \$938.977 | | Brazosport | \$5,338,449,798 | 280'0 | | 0.085 | \$4,537,682 | | Central Texas | \$3,753,346,826 | 0.1475 | | 0.1475 | \$5,536,187 | | Cisco | \$128,912,350 | 0.17016 | | 0.17016 | \$219,357 | | Clarendon | \$151,792,932 | 0.18324 | | 0.18324 | \$278,145 | | Coastal Bend | \$774,597,500 | 0.1222 | | 0.1222 | \$946,558 | | College of the Mainland | \$6,141,892,616 | 0.23187 | | 0.23187 | \$14,241,206 | | Collin | \$46,733,205,941 | 80.0 | 0.011946 | 0.091946 | \$42,969,314 | | Dallas | \$130,932,366,627 | 90.0 | | 90.0 | \$78,559,420 | | Del Mar | \$10,575,929,428 | 0.201866 | 0.018014 | 0.21988 | \$23,254,354 | | El Paso | \$19,782,749,960 | 0.131389 | | 0.131389 | \$25,992,357 | | Frank Phillips | \$490,698,090 | 0.22 | | 0.22 | \$1,079,536 | | Maintenance Tax District | \$621,215,276 | 0.03 | | 0.03 | \$186,365 | | Galveston | \$2,834,180,528 | 0.1952 | | 0.1952 | \$5,532,320 | | Grayson | \$4,212,055,350 | 0.12 | | 0.12 | \$5,054,466 | | | \$974,129,364 | 0.072924 | | 0.072924 | \$710,374 | | Maintenance lax District | \$3,218,364,473 | 0.045878 | | 0.045878 | \$1,476,521 | | Houston | \$69,682,378,066 | 0.08133 | | 0.08133 | \$56,672,678 | | Howard | \$1,134,369,124 | 0.26985 | | 0.26985 | \$3,061,095 | | Nilgore | \$1,974,755,960 | 0.1689 | | 0.1689 | \$3,335,363 | | Laredo | \$5,692,018,044 | 0.174 | 0.0525 | 0.2265 | \$12,892,421 | | Lee | \$6,645,329,440 | 0.180413 | 0.028 | 0.208413 | \$13,849,730 | | McLennan | \$7,019,596,897 | 0.09477 | 0.021757 | 0.116527 | \$8 179 726 | 2002-03 Tax and Valuation Texas Public Community Colleges | | | 2002.03 | 2002-03 Debt 2002-03 Total | 2002-03 Total | | |--------------------------|-------------------|------------|------------------------------|---------------|-----------------| | agailo | Valuation | M&O Rate | Rate | Rate | 2002.021.21.21 | | Midland | \$5.072.092.294 | 0 1050 | 2000 | 200. | conc.os rew | | Navarro | £1 40E C2E 570 | 7001.0 | 4000.0 | 0.1906 | \$9,667,408 | | North Contract | 41,460,050,078 | 0.1405 | | 0.1405 | \$2,087,318 | | Note: Central | \$1,503,722,455 | 0.10428 | | 0.10428 | \$1.568.082 | | North Harris Montgomery | \$66,031,057,467 | 0.0742 | 0.0313 | 0.1055 | \$69 662 766 | | Northeast Texas | \$2,819,454,079 | 0.062 | 0.038 | 2.0 | 60 010 AEA | | Odessa | \$4.490.860.666 | 000 | 3 | 2.0 | \$C\$'610'7¢ | | Panola | 42 660 694 159 | חייים | | 0.20 | \$8,981,721 | | Paris | 61,420,002,004 | 0.11647 | | 0.11647 | \$2,992,841 | | Panga | \$1,080,489,364 | 0.1783 | 0.0021 | 0.1804 | \$1.949.203 | | Saligei
Car latint | \$66,323,360 | 0.24 | | 0.24 | \$159 176 | | San Jacinto | \$23,989,965,980 | 0.10128 | 0.02943 | 0 13071 | 421 257 20E | | South Plains | \$1,787,910,399 | 0.28165 | | 0.28165 | 007, 100, 100 | | South Texas | \$16,471,686,559 | 0.11 | 0.0676 | 0.20203 | 93,033,030 | | Southwest Texas | \$1,152,999,492 | 60'0 | 2 | 0//10 | \$29,233,713 | | Tarrant | \$76 803 883 040 | 0 1 00 1 0 | 000.0 | 0.0 | \$1,03/,/00 | | Temple | 246,000,000,000 | 0.128/0 | 0.01062 | 0.13938 | \$107,049,253 | | 20072032 | 42,168,851,54 | 0.1776 | 0.0469 | 0.2245 | \$4.913.972 | | Town Count | \$922,107,640 | 0.0831 | | 0.0831 | \$766 271 | | Telegas southinost | \$5,810,141,434 | 0.11012 | 0.02128 | 0 1314 | 47 63 A E D E | | irinity valley | \$5,728,794,666 | 0.0615 | | 0.0615 | 40,403,040 | | Maintenance Tax District | \$809,882,069 | 0.0441 | • | 0.001 | 45,525,203 | | lyler | \$6,718,662.571 | 0 1223 | | 1000 | 801,/054 | | Vernon | \$720,251,745 | 0.28652 | | 0.1223 | \$8,216,924 | | Victoria | \$3.555.325.656 | 101 | | 70027 | \$2,063,665 | | Weatherford | 64 11E F72 C2E | 0.10 | 0.0324 | 0.1394 | \$4,956,138 | | Western Texas | 44,110,013,44 | 0.1104 | 0.0174 | 0.1278 | \$5,259,703 | | Wharton | 929,4004 | 0.27 | | 0.27 | \$2,294,607 | | Total Valuation 9.1 | \$1,980,942,601 | 0.16738 | | 0.16738 | \$3.315.702 | | Average Bates | \$685,151,554,552 | | | | \$729 532 CK7 | | Average nates | | 0.14308 | 0.01022 | 0 15991 | ייין ביין הייין | | | | | TANALA | 7000710 | | # of colleges responding 50 ERIC Provided by ERIC #### THE SACS STRATEGIC FOCUS The Commission on Colleges of the Southern Association of Colleges and Schools is the accrediting agency under which Austin Community College is accredited. The college is undergoing a self-study for re-accreditation which includes a strategic focus, *Infusing 21st Century Innovation into Learning:* A Student-Centered Examination of New Technologies, Faculty Roles, and Institutional Structures. As these committees have focused on what ACC needs to be doing to be prepared for the Student in 2012, ACC has ensured that proposals and recommendations from these committees are reflected in the Master Plan as appropriate. Three trends which will impact ACC significantly in the future are projected changes in student populations, emerging technologies, and the movement to a "learning paradigm," without abandoning any of our pedagogic strengths. Faculty and staff serving on the strategic focus committees of the SACS Alternate Self-Study believe that a transformational change from the "instruction paradigm" to the "learning paradigm" is rooted in the central principle that a college exists to produce learning. Key implications of the SACS recommendations include: - Emerging technologies will transform education at ACC. These will include wireless networking, collaboration tools, digital video, Internet2, handheld devices, videoconferencing, and simulations; - Learning-centered technologies that promote the transition to learning-centered communities include interactivity; a variety of information formats; electronic communication tools; varied formative assessments ranging from structured assessments for basic information to open-ended assessments to promote student reflection; authoring tools for the construction of knowledge; and simulations to develop critical thinking skills; - Distributed Learning a model that allows instructor, students, and content to be located in different, non-centralized locations so that instruction and learning occur independent of time and place will further reduce traditional distinctions between campus instruction and distance learning; - Increased commitment of support for Distance Learning; - Increased investment in faculty and staff development to emphasize learning-centered activities, course management systems, mastery of technologies and multiple instructional deliveries. The SACS Alternate Self-Study recommendations are integrated into the Master Plan, and all technology requests have been reviewed by the Technology Committee. A summary is included in Addendum. **SACS** Compliance Committees Reports: http://www.austincc.edu/sacs/Compliance/Compliance.htm SACS Strategic Focus Committees Reports: http://www.austincc.edu/sacs/ Addendum S1: SACS New Technologies Recommendations Summary #### INSTRUCTIONAL PROGRAMS ACC has an impressive array of instructional programs, offering both degree and certificate options to students, which are provided in multiple instructional delivery modes. The College structures its campus programming with the following philosophical guidelines: - ACC will offer a balance of academic transfer, workforce education, development education, and adult education programs. - Each ACC campus will offer a wide variety of general education core curriculum courses so that students can complete the majority of their degree or certificate courses at the campus of their choice. - Workforce programs will not be duplicated at every campus because of costs, facilities limitations, and/or insufficient enrollment to justify program duplication (this means that many students, upon completing the core curriculum at the campus of their choice, may have to attend another campus to complete the courses associated with their declared major). The ACC Board of Trustees, per Board Policy E-1, is presented a program cost analysis report as part of the master planning process. This information is used by the Board to establish its community "program priorities" declaration. The Board has endorsed the balanced offerings required of our State mandate, and declared priorities which include using institutional funds to supplement adult education grant funding, increasing access to health sciences programs as well as programs which contribute to the health and safety of the community. On-going challenges for the institution include the following: - inadequate funding to develop and offer new programs as requested by the local community and businesses; - limited facilities for expanding high-demand programs; - lack of adequate resources to support equipment-intensive programs in offering state-of-the-art instruction; - high costs associated with technological infrastructure necessary to support quality teaching and learning. #### Closing the Gaps – Statewide While the College copes with the challenges noted above, it faces a larger problem with statewide implications. The Texas Higher Education
Coordinating Board, with the input of colleges and universities statewide, has issued a report entitled *Closing the Gaps*. This report outlines the demographic changes affecting Texas, and notes that by the year 2015 an additional half million people will impact the State's higher education system. The majority of these new students will be from traditionally under-served populations, which will necessitate additional institutional resources to help ensure success in meeting educational goals. In the Central Texas area, this equates to an estimated 50,000 additional students. The majority of these new students will seek access to ACC since the majority of entering college students, locally and nationally, begin at a community college. ACC estimates that it will need to serve an additional 10,000 students by the year 2010. The challenge cannot be met without additional resources to create new classrooms and to add or expand programs. #### FY03 Priorities: Limited Resources Scenario While the College can document its instructional quality in a variety of ways, from the performance of our transfer students to the high level of support from business and industry representatives who seek our workforce education students, the fact remains that ACC cannot do all that it is asked to do with its current level of funding. In FY03, due to severe budget constraints, few new degree or certificate programs will be developed. ACC will concentrate on five important initiatives which were begun in FY02. - 1. Service Learning - 2. Learning Communities - 3. Honors Program - 4. Internationalizing the Curriculum - 5. Academic Advising - 1. Service Learning integrates student learning and college outreach to the community at large. As a high priority, the College will expand the use of such learning opportunities and community service instructional components as requirements for students to complete their degrees and certificates. Greater attention will be given to specific community-based, practical learning experiences for students. Managed through the Governmental and Community Relations office as of August 2002, the Service Learning initiative will draw on the contacts and presence established by the ACC Center for Community Based and Nonprofit Organizations, as well as the expertise of various faculty members, Student Life, and other staff. While needs are identified through a number of community forums and partnerships, greater focus will be placed on recruiting and orienting both academic and workforce faculty and students. A manual describing and facilitating the service learning concept, will be distributed; the availability of service learning will be included in all college catalogues; and participating students and faculty will be recognized in an appropriate college-wide effort. - 2. Learning Communities is the concept of linking courses, many of which on the surface may appear not to be closely related, into common instructional learning experiences for students. Faculty of these courses plan mutual learning objectives across disciplines, and teach a common group of students who have selected the learning community courses. ACC has had good experience with this project in FY02, and is ready to build on the general assembly and faculty development day activities presented in Spring 02. - 3. Honors Program ACC has many gifted students and the Honors Program has been established to recruit and retain these top-performing students by offering enhanced curricula, smaller classes, merit-based scholarships, and special educational opportunities. Also, through articulation agreements it gives ACC honors students the chance to transfer to honors programs at four-year institutions. The Honors Program will be expanded to allow more students to pursue advanced learning activities in a wide variety of courses. #### 4. Internationalizing the Curriculum ACC will continue to recognize the importance of helping students gain an international perspective through their educational experiences. The College will also seek to expand its services to increasing numbers of international students. ²⁵**3 0** 02/03/03 In FY03, increased curriculum focus will be placed on internationalizing the curriculum so that our students are well-prepared to meet the challenges of a global society. Task Forces and Program Coordinators will be given specific charges for expanding curriculum to include a global perspective, and these will be linked to a coordinated series of professional development activities for faculty and staff. Plans for the internationalization of the curriculum at Austin Community College would include the development and implementation of an Associate of Arts degree in Global Studies. This would be a two-year degree that would include the state-mandated Core Curriculum as well as other courses that would fill out a 60 plus hour degree plan. The state-mandated Core Curriculum of 42 semester credit hours is mandatory for anyone who wishes to receive a degree from a state-supported institution in Texas. The core must include courses from a variety of areas such as Composition, Math, Natural Sciences, Social and Behavioral Sciences, Humanities, and the Visual and Performing Arts. Although state-mandated, it is not unlike general education requirements found in many other institutions. Some of the courses required by the Core Curriculum can be directly related to the internationalization of the curriculum. The remainder of the 18 or so hours of the degree plan will be taken up with foreign language courses and other courses aimed directly at the acquiring of a global perspective. A one-year academic certificate of 30 semester hours could also be developed that utilizes the coursework from the Associate's degree that is directly related to the internationalization of the curriculum. While the Associate's degree is clearly aimed at those individuals who want to pursue a four year degree, the certificate will be aimed at those who already have a bachelor's degree and want to broaden their knowledge of the international community or those who have no degree and have no desire for one, but nevertheless wish to widen their horizons in this regard. A companion piece to the development of and revision of academic courses would be the development of modules of instruction that would be available through the colleges' Continuing Education department for those in the community or business and industry that wish to gain some knowledge of the world at large or some particular part of it. Another part of the internationalization of the curriculum will be the development and revision of existing courses. Also integral to the internationalization of the curriculum is the strengthening of the foreign language department at Austin Community College. One of the more important aspects of the internationalization of the curriculum is to infuse an international perspective into those courses that do not directly relate to global studies. To that end, a series of professional development activities could occur that teach faculty how to infuse their curriculum with a global perspective. Finally, in the spirit of being a community college, the development of two public forums is anticipated. One will be a forum on foreign policy issues that will be open to the faculty, staff, and community at large. The forums will consist of presentations and discussions on foreign policy issues of importance to the United States and the world at large. The presentation will be made by faculty and staff from Austin Community College, along with experts drawn from the community. The Austin area has one public university and four private universities from which experts can be drawn. A second forum devoted to world religions also would be developed. Again, the area has substantial expertise to draw on. #### 5. Academic Advising The Academic Advising program will assist students in the development of meaningful educational plans that are compatible with their life goals, will aid in retention and reduce barriers encountered when transferring to four year colleges or universities. The advising program will consist of face-to-face and web-based advising. In numerous studies both within ACC and in other institutions, a strong faculty advising system has been a central element in student retention and student success. While it is obvious that faculty already advise students, it has been apparent for some time that we could improve the overall quality and consistency of advising by making the process more explicit and systematic. The purpose of this initiative is to devise and implement a comprehensive faculty advising model. This model will work in conjunction with Student Services, taking advantage of and integrating their work on advising while expanding the model to include "major" advising for students who have completed 25 semester credit hours. The model will also include an emphasis on electronic advising mediated via centralized and departmental web pages. Components of the program will include: - Advising Delivery Systems, Face-to-face advising and electronic - Training for faculty advisers - Evaluation of both advisers and the system - Support for the advising system - Monitoring student progress - The role of faculty in a comprehensive advising system - The role of technology in student advising The program will respond to and provide answers to the following questions: - When will faculty become involved in advising majors? - How often will students be advised? - Which faculty will become involved in advising and when? - Will there be compensation for faculty advisors? - Will faculty who participate in advising receive release time? - Will all faculty have to participate in the advising program? - How will advising fit into the faculty workload? - How will the effectiveness of the program be evaluated? Timeline: The project will be completed by May 2004 and ready to
implement in Fall 2004. #### FY04-06 Priorities: Expanded Resources Scenario While none of the FY03 initiatives will require large financial commitment from the College for the master planning cycle, the following budget items have been identified by faculty and staff as necessary to provide quality instruction and support service to students. Details of the requests are included in the Addendum as noted. It is acknowledged that few of the following requests can be funded in FY04 and that an increase in fiscal resources (i.e., tax increase) is required for ACC to be able to achieve program and service goals outlined in the following sections. #### • Academic Programs Academic Programs support students who are transferring to a four-year college or university to pursue a baccalaureate or higher degree, but also provide courses in support of workforce education students. In addition, developmental communications programs help students who are not yet ready to enter college credit classes to gain the necessary skills to be successful in credit degree or certificate programs. With this perspective, academic courses clearly support all levels and categories of instruction at Austin Community College. The primary needs in academic programs are for additional full-time faculty (forty five new positions are needed for the College to meet benchmark standards), additional course sections to allow high-demand programs to expand, additional instructional space, significant renovations to existing space, upgrade to existing equipment, and the need to acquire new equipment. Significant facilities renovations are needed in many academic program areas, particularly science labs which need additional prep and storage space, as well as enhanced safety training for faculty, students, and staff. All the campus developmental education programs need larger Learning Labs as well as additional software and equipment to support the credit programs in which they offer tutorial assistance to help students meet their educational goals. ACC has no language support labs for its foreign languages, nor to support other communications areas such as English, creative writing, journalism, and other programs in which open labs coupled with appropriate software and hardware would enhance student learning and retention. Limited sections and limited facilities space make it difficult to expand many academic programs, including sciences, especially biology and chemistry; mathematics, especially developmental math; English-as-a-Second-Language; foreign languages; social and behavioral sciences courses, especially history, government and psychology; journalism and creative writing; and performing arts space, especially drama, dance and music. The College also lacks adequate faculty offices and faculty workroom areas. #### Workforce Education Programs Workforce Education programs are extremely important to the community. Not only are they a state-mandated element of the community college mission, they play key roles in the overall economic development of our local region. ACC's workforce education programs not only supply the local workforce with trained, skilled workers, they also help those individuals who are under-employed or unemployed make important changes in their lives. Many working adults who already possess a four-year degree (or more) come to ACC for specialized workforce training, to acquire certifications in specialized areas, or to secure a certificate or degree in a workforce program which offers improved career opportunities. A strong workforce education component is also highly desirable to the local community in that many businesses will not expand or locate in areas in which there is not a strong community college to assist in training, retraining, and helping under-employed individuals move into the local workforce. As is the case with ACC's academic programs, the workforce programs areas also needs additional full-time faculty, additional course sections to expand high-demand programs, additional instructional space, significant renovations to existing space, upgrades to existing equipment, and the need to acquire new equipment. Significant facilities renovations are needed in many workforce program areas, especially Health Sciences and high-tech programs. Emerging technology areas will require new instructional space and additional open-lab facilities to support student learning. In Health Sciences areas, the College must replace old and out-of-date equipment in key areas such as Diagnostic Medical Imaging-Radiology, in which none of our equipment is state-of-the-art digital (as is used in hospitals and clinics). Likewise, equipment in Diagnostic Medical Sonography is not state-of-the-art. The Emergency Medical Services program operates in woefully inadequate space, which endangers its program accreditation. The Medical Coding program needs a lab environment which mirrors what students will experience in the workplace, in addition to additional computers, scanners, and specialized software. Many programs need additional or replacement microscopes, centrifuges, glassware, sterilization equipment, and computer support for students in labs. The electronics and semi-conductor programs will require additional support in the future, as well. While there is a slump in this area due to the local economic downturn at this time, all demographers predict this slump is only temporary. The College and the community should also be cognizant that, even during the downturn, high tech remains the number one employer in the Austin area. Workforce Education programs with priorities for expansion include high technology areas such as computer sciences, visual communication design, photography, and commercial music management. In addition, the College must expand its growing hospitality and culinary arts programs at the Eastview Campus. Health careers are also a targeted area due to high community need, with the addition of dental hygiene in FY04. The College is building a new Health Sciences Building at the Eastview Campus, approved in the last Master Plan, as part of its bond refinancing program. If the College had additional resources new programs would be added that have been requested by business and industry. Two examples of programs that have been requested are veterinary technician and manufacturing technology. With limited resources, ACC established a veterinary assistant program in continuing education but veterinarians are now requesting that we expand this certificate program to an associate degree where graduates will be veterinary technicians. This would require a full-time faculty member and additional facilities and equipment with startup costs totaling more than \$90,000.00. Manufacturing technology has been requested for several years. The college has been unable to meet this need due a lack of facilities, equipment, and personnel. Establishing a manufacturing program will require hiring additional faculty and establishing a laboratory costing more that \$100,000.00. Other programs that have been requested and could be offered with additional resources include an automated manufacturing program in electronics costing approximately \$145,000.00. A new certificate and degree program in e-commerce could be established as well as a program in turf and golf course management. These programs would require additional operational costs and personnel. Microelectronics Manufacturing Systems, a new specialty in semiconductor manufacturing technology is needed to support the Nanotechnology industry. External business industry representatives provide an invaluable service to ACC's workforce programs by serving on Advisory Committees and helping to ensure that the curriculum and equipment meet industry standards. They highlight several factors the College must address: - technology changes rapidly, necessitating that the College be able to anticipate and incorporate curriculum changes rapidly; - equipment and software changes are also often rapid; the College's systematic technology replacement plan (every three years) may not to soon enough for some disciplines; thus, contingency funding to address such needs is important; - AC's facilities limitations often hamper instruction and the ability of programs to grow in response to community needs. This is especially true in the health sciences area, making Phase II of the Health Sciences Building a priority. Advisory Committee members also compliment ACC on its expanded workforce programs over the past five years; its efforts to promote change in K-12 curriculum, particularly promotion of the Recommended High School Plan which requires more math and science, and on its fund raising efforts through the ACC Foundation. The expansion and increase of programs and services obviously impact facilities. The Facilities Section of this Master Plan highlights, on a campus-by-campus basis, the implications for facilities. #### Adult Basic Education ABE is a high priority for the institution because it responds to a significant and growing community literacy need and, also, because ABE programs represent an enrollment stream into certificate and credit programs as well. ACC partners with many local community organizations to expand access to ABE and ESL programs. It also supplements its adult education budget with institutional funding rather than relying solely on grant funding. #### Distance Learning Distance Learning continues to be a high growth program area for ACC. Not only does it provide a learning experience for many students whose schedules or personal commitments do not allow a traditional, on-campus college experience, Distance Learning also helps the College to grow enrollment in a non-facilities based arena. This is especially important given ACC's extremely high facility usage rates, which limit the ability to continue to meet enrollment growth demands. The College's SACS Alternate Self-Study
has numerous implications for distance learning technology, which would be used for distance learning courses but also would be incorporated into all academic areas of the College. As noted in the SACS Strategic Focus reports, "Distributed Learning" will involve a merging of instructional methodologies and technologies. #### Credit Sections ACC operates within a section guidelines formula, to accurately project and control its costs of full-time and adjunct faculty salaries and overloads. Tuition and fees and State reimbursements often do not recapture the full direct and indirect costs of instruction. While the College offered more sections in FY03 than in FY02 (and more that year than in FY01), the reality is that for FY04, absent additional resources, the College will offer only the same number of sections as in FY03. This flat profile will not help address the situation in which many students seek to enroll at ACC but cannot find space in a class they need, and thus do not enroll. In the past, the College averaged about 2000 students a semester who attempt to enroll but were unable to do so. In FY03, that number has climbed to nearly 4000 students in Fall 02. As the College maintains a limit of sections it can afford to offer, the class efficiency factor has increased. ACC has very high section enrollments in comparison to like institutions – over 21 students per average section in Fall 03. As the section enrollments grow, the available seats decline; thus, the growing number of students unable to find a section. ³⁰ 35 With additional resources, the College would anticipate offering more sections of courses. Determination of sections to be added would be based on our data of high-demand classes and courses which students wanted to attend but could not. An analysis of the students turned away in Social and Behavioral Sciences in Fall 03, for example, demonstrates the need to add an additional eighty sections. Taking into account the entire academic and workforce program areas, the College would add sections incrementally in FY04, 05, and 06 with the goal of reducing the number of students presently turned away because of lack of course availability by a significant percentage (50-70%) over this same time line. #### Continuing Education Community colleges are required, as part of their State mandate, to provide continuing education. ACC's priorities in continuing education are workforce programs which also generate State reimbursements. Those continuing education programs which are primarily avocational in nature, but also required under State mandate for community colleges, must operate on a break-even or profit basis (i.e., no subsidization by College funds). #### • Instructional Programs Recommendation 1: ACC must continue to balance its instructional programs by offering an appropriate mix of academic transfer, workforce education, developmental education, adult education, and continuing education to meet the critical needs of the local region. #### Instructional Programs Recommendation 2: The College should impose a moratorium on offering any new instructional programs until its tax base and tax rate are expanded and increased unless there is a demonstrated need and the documentation that the program can be self-sufficient. #### • Instructional Programs Recommendation 3: The College should establish specific full-time to adjunct faculty teaching ratios for every discipline. #### • Instructional Programs Recommendation 4: ACC should accelerate its instructional program review process to ensure that all programs are carefully and regularly evaluated regarding effectiveness in responding to local needs. Programs which do not merit continuation should be closed to allow instructional resources to be reallocated to higher priority needs. #### • Instructional Programs Recommendation 5: The College should continue to have as high priorities, development and maintenance of programs which respond to the local economy (especially in high technology and health careers fields). #### Instructional Programs Recommendation 6: ACC Department Chairs and faculty should continue to expand the curriculum to include a global perspective, and offer related professional development opportunities for faculty and staff. ## • Instructional Programs Recommendation 7: ACC should expand its distance learning technology training among interested adjunct faculty. Addendum G1: Academic and Workforce Education Programs FY03-05 Budget Requests Addendum G2: Adult Basic Education FY04-06 Budget Requests Addendum G3: International Education FY04-06 Budget Requests Addendum G4: Continuing Education FY04-06 Budget Requests Addendum G5: Full-Time/Adjunct Faculty Teaching Ratios by Discipline Addendum G6: Department Unit Plans Addendum G7: Distance Learning Plan Addendum G8: Program Cost Analysis Report Addendum G9: Board of Trustees Program Priorities Resolution (02/03/03) #### INSTRUCTIONAL SUPPORT SERVICES ## **Instructional Resources and Technology** Instructional Resources and Technology (IRT) provides critical resources in support of quality teaching and learning environments. These include the familiar resources of libraries and media, as well as the ever-increasing use of technology to support teaching. Included in IRT is distance education, instructional development specialists to help faculty develop and/or adapt curriculum for the integration of technologically-assisted learning, and faculty/staff development and training. Instructional Resources and Technology faculty and staff have identified \$3,387,250 in needs over the next three years, in addition to \$894,000 requested for improvements to libraries and video services. ## **Library Services** Library Services are a critical instructional support service, for both credit and non-credit programs. ACC's libraries, while recognized for their excellence in previous accreditation reports, do not meet national standards for seating and are generally under-sized. As technology impacts instruction, it likewise affects support areas. Libraries increasingly require additional technological support to access and expand databases and instructional references. The College has also had to adjust library hours downward in order to meet the budget reductions of FY02 and FY03. With expanded resources, ACC would include its libraries in renovation and expansion plans and seek to reinstate operating budget reductions to expand hours of service to students. #### Video Services Video Services provides full-service studio facilities and on-location video production services to meet ACC's educational needs. In this capacity they deliver a variety of college credit instructional telecourses and offer educational cable programming 7 days a week, up to 20 hours a day. They design and manage the Interactive Video Conferencing (IVC) network of teleconferencing classrooms for ACC instructional activities, intercampus meetings and for school districts taking advantage of the interactive system to offer ACC Early College Start classes. Expert staff skilled in production and design assist faculty in creating Instructional Television courses, video orientations, "virtual field trips", and other instructional audio or video programs as well as marketing videos. Formats include video, cablecast, and streaming media technology. - INSTRUCTIONAL SUPPORT SERVICES RECOMMENDATION 1: ACC should continue to develop and offer technology training for all faculty and staff as a key institutional effectiveness strategy. - INSTRUCTIONAL SUPPORT SERVICES RECOMMENDATION 2: ACC should increase its technology training outreach to adjunct faculty. - INSTRUCTIONAL SUPPORT SERVICES RECOMMENDATION 3: The College should implement staff development activities which promote the Master Plan initiatives. ³³ **3** 8 02/03/03 ## **Learning Labs** The state mandate for community colleges includes provision of services which promote student success. Learning Labs are a key student retention strategy for promoting student success. These labs provide free tutorial and supplemental instruction in most disciplines offered by the College, over a wide array of day, evening, and weekend schedules. The Learning Lab Managers and staff have requested approximately \$50,000 to supplement staffing and operating costs across the district. ## • INSTRUCTIONAL SUPPORT SERVICES RECOMMENDATION 4: The College should continue its strong support of Learning Labs which promote student success. ACC, as it continues its facilities planning, must address the need for expanded space in its Learning Labs, especially at the Northridge Campus. #### **Testing Centers** Testing Centers are a critical student support service, and also a resource for faculty. They are valued by ACC as an important retention strategy in that they allow extended classroom instructional time, and provide flexible opportunities for students in distance learning courses as well as students who need to re-test or do make-up testing. ACC's Testing Centers are too small at each campus, and experience high volumes of students who often have to wait extended periods to access testing. ## • INSTRUCTIONAL SUPPORT SERVICES RECOMMENDATION 5: In planning for the future, the College should expand the size of Testing Centers and increase the technological and staff support necessary to operate them effectively. Addendum H1: Learning Labs FY04-06 Budget Requests 39 02/03/03 #### ADMINISTRATIVE SERVICES ## **Communication and Decision-Making Model (Shared Governance)** ACC has an established communication and decision-making model characterized by three councils, through which all College committees and task forces report. All employee organizations and the Student Government Association appoint their own representatives to the councils, committees, and task forces. In Spring 2002, the College administration initiated a review process in which faculty and staff representation was increased on the various
councils, committees, and task forces. Representatives are chosen by the Full-Time Faculty Senate, Adjunct Faculty Association, Association of Professional Technical Employees, Classified Employees Association, and Student Government Association. In addition, many councils and committees are now co-chaired by an elected faculty or staff representative. The model is posted on the College web site and updated annually. Minutes of meetings are posted on the web as well. The Board of Trustees, in Spring 2002, also initiated discussion of shared governance in an effort to establish district-wide policy directive in this important area. Several district-wide meetings, open to all faculty, staff, and students, were held to discuss shared governance principles, concerns and suggestions. From these meetings, a Shared Governance Working Group was appointed and these faculty, staff, and students will work to propose a Board policy and administrative rule to help guide the institution as it expands collaboration and communication throughout the organization. #### • ADMINISTRATIVE SERVICES RECOMMENDATION 1: The College should adopt a policy clarifying the values of Shared Governance. Addendum I1: Communication and Decision-Making Model #### **Institutional Effectiveness** At ACC, quality initiatives provide a framework for the College to evaluate its current performance and to determine the steps needed to improve. These initiatives are critical to help us reach the point where performance excellence permeates the institution. They are important not only to raise our awareness, reflect our current performance, and help us attain higher levels of performance but for several other reasons as well. Our accreditation body, SACS, requires us to assess, report, and improve on our instruction, services, and processes. Further, as the College mission is "to provide a wide range of high quality educational services that meet the needs of our willing partners in learning, both those who seek our services and those whom we must seek out," it is critical that we are able to determine whether we are providing the services to meet the needs of those partners. ³⁵ 40 0 02/03/03 Over the past several years, quality initiatives have included environmental scanning surveys, program reviews, effectiveness updates, and college-wide assessments. We have used these tools to provide data for analysis and improvement. For example, the annual Internal Customer Survey provides information that administrative offices use to enhance the services they provide to meet the needs of the College's employees. Overall employee satisfaction is measured in a climate survey, conducted by an independent third party, and provides feedback on overall perceptions of how well employee needs are being met. Other surveys focus on students and their perceptions of the learning experiences and environment provided by the College. These include benchmarking studies, such as the Gulf Coast Consortium Student Survey, which compares the perceptions and preferences of students at eight colleges in Texas and provides information used to evaluate and improve the quality of services for students. The Community College Survey of Student Engagement is used to capture students' evaluations of their educational experiences to provide feedback to instructional staff. **Program reviews** are conducted every four years for each instructional department and are staggered so that each year one fourth of all departments are being reviewed. Program reviews document the need, cost, and effectiveness of each program in order to answer the question, "Does the instructional quality of the program meet institutional standards?" Effectiveness updates are used to assess the college-wide measures that are tied to the mission statement. These assessments examine intended outcomes, assessment criteria, and methodologies for measuring the effectiveness of college-wide functions. College-wide assessments, such as the internal Baldrige assessment, provide an opportunity for the institution to take a systemic review of its processes and performance, recognizing strengths and areas for improvement. #### Information Technology Over the upcoming three-year planning cycle, Information Technology (IT) foresees over \$3 million in needed improvements to the College's information technology system. This includes not only the district-wide management information system server, in which all ACC areas utilize a common and integrated database system, but also the institution's voice and communication systems, which include enhanced disaster recovery functions. The College is also enhancing its technology infrastructure to accommodate instructional uses of technology. A key goal is use of Blackboard to allow all faculty syllabi and other materials to be accessible via ACCNet. #### District-wide Management Information System Server During peak usage times, the current administrative server for the Datatel system is running slowly. Queries and processes are taking longer to complete and causing delays in deregistration, cancelled class processing, and class rolls. This is attributed to disk contention, processor speed and memory caching. 36 41 02/03/03 #### • ADMINISTRATIVE SERVICES RECOMMENDATION 2: The College should continue to offer a comprehensive college-wide voice, video, and data network system to support faculty, staff, and students. #### ADMINISTRATIVE SERVICES RECOMMENDATION 3: ACC should continue environmental scanning activities to ensure its responsiveness to key local needs for education and training. #### ADMINISTRATIVE SERVICES RECOMMENDATION 4: ACC should continue to develop and implement quality initiatives to assess its effectiveness and to improve individual units and the College as well as coordinate and provide data for operational and strategic planning activities. Although no additional resources are requested at this time, future plans may require additional resources to be requested. #### ADMINISTRATIVE SERVICES RECOMMENDATION 5: FY04: ACC should continue to administer a faculty and staff climate survey and employee satisfaction surveys to assist in establishing district-wide performance goals. #### **Human Resources** Human Resources has made progress in automating numerous human resources functions, and in expanding communication via its web and print sources, and through college workshops with key personnel. An automated eTime timesheet and absence reporting process was successfully introduced recently. A series of Focus Groups were held with faculty and staff at all campuses to identify additional goals for improvements (such as 24-hour follow-up requests). #### ADMINISTRATIVE SERVICES RECOMMENDATION 6: FY04 ACC should implement an automated applicant tracking system for all position vacancies, to enhance the efficiency of the hiring process. #### ADMINISTRATIVE SERVICES RECOMMENDATION 7: ACC should continue to assess annually its faculty and staff diversity, and promote understanding of the value of diversity in the workplace and its effect on learning environments. #### **Marketing and Public Information** Significant challenges impair ACC's ability to meet its full potential. Among these are the following long-standing issues: Lack of understanding regarding ACC's comprehensive mission: The comprehensive mission of community colleges, and the legislative mandate which establishes multiple purposes, is not well-known or well-understood in the general community. Many people think ACC is primarily a transfer institution. Others think it primarily serves those who cannot meet university entrance requirements. Some think it only provides career training, etc. Misunderstanding of ACC's unique programs and services: While the public level of confidence in the community college as measured by external sources is quite high, that confidence does not translate to an understanding of the unique and essential role the community college plays in the local region. Simply put, while many in the community feel good about ACC, they believe if it were not here the community's education and training needs would be met through local four-year colleges and universities. The mission elements which are unique to community colleges (i.e., not part of a four-year college and university mission) must be consistently communicated to the public. Through a series of discussions in past Board of Trustees Retreats, the College has developed a *Strategic Communications and Marketing Plan* designed to help address the above fundamental challenges, with the goal of promoting public awareness and public support for increasing the fiscal resources necessary for ACC to meet local needs. The *Strategic Communications and Marketing Plan* emphasizes ACC's CORE values in support of its mission and vision (see *Mission*, *Core Values*, and *Vision* sections of this document for additional information). The Board of Trustees uses the *Strategic Communications and Marketing Plan* in an organized, aggressive effort to share "the ACC story" with multiple organizations throughout the service area. - MARKETING AND PUBLIC INFORMATION RECOMMENDATION 1: The Master Plan recommends that the College continue to focus its communications and marketing strategies to emphasize its core mission and its core values. - MARKETING AND PUBLIC INFORMATION RECOMMENDATION 2: The Master Plan recommends that ACC focus its communications strategies on image-building. - MARKETING AND PUBLIC INFORMATION RECOMMENDATION 3: The Master Plan recommends that the College continue to support an aggressive community outreach program to its multiple constituencies. Addendum I3: Strategic Communications and Marketing Plan #### STRATEGIES FOR ENROLLMENT #### **Strategies for Enrollment (Retention)** One of the core missions of community colleges is to provide support services which promote success of the student in meeting educational goals. ACC has grouped its
planning in this area under six core areas. In addition, its master planning is aligned with the State goals reflected in the THECB Report Closing the Gap which addresses significant access and equity issues. ACC's student services units have collaboratively developed a Student Services Model which is the basis of its planning and evaluation activities. #### • STRATEGIES FOR ENROLLMENT RECOMMENDATION 1: ACC should continue its planning activities regarding meeting the goals established by the Texas Higher Education Coordinating Board regarding the Closing the Gaps report. #### **Access and Outreach** The Student Recruitment Office provides general and program-specific information to prospective students, parents, and community members, as well as to area high school students, counselors and parents. Activities include a wide variety of outreach strategies including visits to high schools, participation in college fairs, arranging campus tours, coordinating open house visits, and providing assistance with admissions and financial aid processes. ACC's outreach efforts also extend to adult basic education populations, to assist them in transitioning into college credit and certificate options. #### • STRATEGIES FOR ENROLLMENT RECOMMENDATION 2: ACC should continue to support strong outreach efforts of both college-ready students and those requiring foundation skills prior to entering college credit and certificate programs. Addendum J1: Student Services Model Addendum J2: Enrollment Management Plan Addendum J3: Student Services FY04-06 Budget Requests Addendum J4 Student Recruitment Office Report, 2001-2002 ## **Enrollment Management** During the next three-year cycle, the College will continue its efforts to close the gap for new students, especially those from populations traditionally underrepresented at ACC, by creating a seamless system from recruitment to the first day of class and funding the infrastructure that Student Services desperately needs. #### • STRATEGIES FOR ENROLLMENT RECOMMENDATION 3: The College should increase the number of transcripts evaluated before the first day of the term, the number of registration calls returned within 24 hours, and clerical support available in Campus Admissions and Financial Aid Offices. #### • STRATEGIES FOR ENROLLMENT RECOMMENDATION 4: The College should increase the number of students who use the web to register, decrease the time required to process assessment results and scholarship applications, and increase the entry-level assessment services on the smaller campuses. #### **Retention and Goal Achievement** ACC is committed to helping all students reach their educational and career goals. During the next three years, the College will continue its efforts to close the gap for currently enrolled and returning students by creating and funding a seamless system from the day students enter ACC until they graduate. #### • STRATEGIES FOR ENROLLMENT RECOMMENDATION 5: The College should increase the retention and completion rates of all students, especially those from populations historically underrepresented at ACC, and offer faculty and staff development opportunities to enhance their awareness of under-served populations. ## • STRATEGIES FOR ENROLLMENT RECOMMENDATION 6: Research demonstrates that the earlier a student chooses a career or major the more likely that student is to remain in college and graduate. The College should increase the career counseling services available to students and decrease the number of undecided students. ## • STRATEGIES FOR ENROLLMENT RECOMMENDATION 7: The College should expand the research information on student success factors available from Retention and Student Services. #### STRATEGIES FOR ENROLLMENT RECOMMENDATION 8: The College should comply with INS tracking mandates, increase support services available to international students, and comply with Southern Association guidelines regarding the protection of student records. #### **Services for Students With Disabilities** ACC will continue its efforts to provide quality support services for students with disabilities and comply with Section 504 of the Americans with Disabilities Act. During the next three years, ACC will need to allocate an additional \$417,702 to meet the basic needs of this fast-growing population. #### • STRATEGIES FOR ENROLLMENT RECOMMENDATION 9: The College should increase the funds available to provide mandatory accommodations for students with documented disabilities. ## • STRATEGIES FOR ENROLLMENT RECOMMENDATION 10: The College should strengthen the infrastructure in place to support students with disabilities and the faculty who teach them. This includes adding support staff at each campus, improving the student tracking system, and increased training faculty and staff. ACC continues to experience dramatic growth in the number of students requiring special services. This equates to additional costs which must be addressed in the budget planning cycle. #### • STRATEGIES FOR ENROLLMENT RECOMMENDATION 11: The College should raise the level of awareness among faculty and staff of different learning styles of students with special needs. #### • STRATEGIES FOR ENROLLMENT RECOMMENDATION 12: The College should increase opportunities for professional development training in working with students with special needs. #### **Services for Distance Learning Students** A fast growing part of ACC's population, students who enroll only in Distance Learning classes should not have to visit a campus to obtain basic services, unless they choose to do so. #### • STRATEGIES FOR ENROLLMENT RECOMMENDATION 13: The College should provide distance learning students with opportunities to take web-based entry-level assessment tests and a streaming video orientation in addition to the web-based orientation currently available. #### STRATEGIES FOR ENROLLMENT RECOMMENDATION 14: The College should create a support service model for distance learning students that includes increased advising services for students enrolled exclusively in Distance Learning courses as well as students using web registration. #### • STRATEGIES FOR ENROLLMENT RECOMMENDATION 15: The College should expand support services for "remote" students (distance learning, international, homebound OSD). #### **Student Life** "Student Life" refers to activities which enhance students' college experiences by providing extracurricular activities which enhance curricular offerings, which provide leadership development opportunities for students, and which seek to promote educational and multicultural experiences. Space and budget for Student Life is extremely limited at all ACC campuses. Funds for enhanced programming are needed. ## • STRATEGIES FOR ENROLLMENT RECOMMENDATION 16: Research demonstrates that a vibrant student activities program increases the retention rates of 18-24 year-old students. ACC depends on revenue from the \$3 student activity fee to support the Student Life office, but this fee does not generate enough revenue to support the type of program that ACC needs. The College should consider converting the Coordinator of Student Life position and the Administrative Assistant II position to institutional funding in order to free funds for campus events. #### **Transition Services** ACC's relationship with students should not end when students graduate, transfer or enter the labor market. As the number of first-generation students and students from underrepresented populations increases so does the College's obligation to help these students navigate the process of finding a job or transferring to another institution. #### • STRATEGIES FOR ENROLLMENT RECOMMENDATION 17: The College should continue to streamline the degree-audit and graduation processes, and make it easier for students to track progress toward their goals and complete the graduation process. #### • STRATEGIES FOR ENROLLMENT RECOMMENDATION 18: The College should implement the Transfer Center Model at all campuses. #### • STRATEGIES FOR ENROLLMENT RECOMMENDATION 19: The College should increase the transfer rates of students from underrepresented populations, especially African-American and Hispanic students. #### EXTERNAL PARTNERSHIPS AND COLLABORATIONS #### **Independent School Districts** ACC has 30 independent and consolidated school districts (only 28 have high schools) in its defined Service Area. The College devotes significant effort to fostering relationships with K-12 public institutions to meet the following goals: - assist eligible junior and senior high school students in earning college credit prior to graduating from high school; - facilitate the smooth transition of students from secondary institutions to enrollment in ACC; - collaborate with high school faculty to strengthen the high school curricula, especially in science and mathematics; - enhance school-to-careers educational awareness activities, and expand tech-prep articulated programs. #### • ISDs: Alternative Teacher Certification The State of Texas has a crisis in public secondary schools, evidenced by the difficulty in attracting sufficient numbers of qualified, certified teachers. It has responded by encouraging alternative teacher certification programs aimed at assisting individuals in completing education and training leading to State teacher certification. The Alternative Teacher Education Program responds to the severe lack of sufficient numbers of certified secondary school teachers. The law now allows and encourages community colleges to provide alternative teacher certification programs. ACC has already implemented such a program in FY02 through a partnership with the Region XIII Service Center, and significantly expanded its program in FY03. Not only does this program strengthen the institution's relationships with Service Area ISDs, it also provides a revenue stream from local participants. Many states are experiencing teacher education shortages due to growth
in the student population, teachers who leave the profession or who retire, and fewer individuals who make the decision to enter the teaching profession, or of those who complete the teaching degree approximately 32% never enter the profession. Academic Programs proposes to offer a Teacher Education Preparation Program. This initiative will identify a pathway for students to begin their formal preparation to become teachers at the community college. This program will build on the 42 hour Core Curriculum, the new Associate of Liberal Arts degrees and the Associate Degree in Early Childhood Education as a basis for the 4-year degree in Teacher Education. This will be a true pathway in that students will be able to obtain short term certificates (Substitute Teacher Certificate, Teacher Aide) which allow them to either "step out" to enter the workforce, or continue in the program – building on knowledge and skills obtained to achieve the two year degree. With the two-year degree, graduates are better prepared as substitute teachers or to transfer to a four-year college or university. Texas has projected a need for 40,000 public school teachers. Traditional teacher preparation programs in the state are producing only about 25% of the teachers needed to meet this shortage. Community Colleges are uniquely and significantly placed to help alleviate this shortage by providing the first two years of a baccalaureate teacher education program. Data reflect that more than one fifth of all future teachers start at the community college and 40% of the nation's teachers have completed at least part of math and science course work at the community college. Key components of the program will include: - Linking high schools, the community college and university undergraduate programs in education; - Development of curriculum and articulation agreements with high schools and 4 year colleges; - Recruitment and Advising of Students; - Continuing Education for Professional Development of current teachers; - Integration of emerging technologies; - Developing career pathways for students who wish to build on their experience and education; - Working closely with AISD to ensure that students who complete the Human Services Cluster are able to transition into the 2 year degree program. Students become eligible to complete certificates or degrees as follows: - Substitute Teacher Certificate - Teacher Aide Certificate - Education Paraprofessional Degree - Associate of Liberal Arts Degree - Associate Degree in Early Childhood Education # EXTERNAL PARTNERSHIPS AND COLLABORATIONS RECOMMENDATION 1: ACC should continue its alternative teacher certification program collaboration with Region XIII Education Service Center. # • EXTERNAL PARTNERSHIPS AND COLLABORATIONS RECOMMENDATION 2: The College should pursue SBOE (State Board of Education) authorization to operate its own teacher certification program. #### • ISDs: Early College Start ACC's Early College Start has grown dramatically. It is a key program in the College's efforts to promote the institution in the out-of-district Service Area, and is an entry step toward establishing programs for out-of-district service area adults. As such, Early College Start is a powerful strategy for encouraging future annexation. - Regarding Early College Start, challenges include: - high turnover among superintendents and principals throughout the region; - some ISD faculty and staff are resistant to Early College initiatives; - because of ACC's limited resources, there is sometimes resistance among faculty and staff to expanding services out-of-district; • EXTERNAL PARTNERSHIPS AND COLLABORATIONS RECOMMENDATION 3: ACC should expand its analysis of effectiveness measures to demonstrate the performance of high school students while in high school, and after graduation and continued enrollment in ACC. ## **Community Organizations** ACC successfully partners with external organizations which support core college missions. Perhaps most critical are organizations which assist in promoting workforce education and ISD relationships. Primary among these would be the Capital Area Training Foundation (CATF), Capital Area Tech-Prep Consortium (CATPC), Capital Area School-to-Careers Partnership (CASTCP), and WorkSource. Partnership agreements among these entities assist in curriculum development and faculty training, in shared grant initiatives, in transitioning high school students into ACC, and increasing enrollment in various training programs. In addition, the College partners with the Literacy Coalition, Community Action Network (CAN), the Urban League, and Capital Idea to promote access to college education and training. - EXTERNAL PARTNERSHIPS AND COLLABORATIONS RECOMMENDATION 4: ACC should continue to closely link its workforce education initiatives (credit and non-credit) to external workforce organizations, to leverage resources. - EXTERNAL PARTNERSHIPS AND COLLABORATIONS RECOMMENDATION 5: ACC should continue to facilitate communication and collaboration with appropriate external organizations by leasing HBC facility space to allow their alignment with college workforce staff if demonstrated benefit can be shown for both parties. ## Service Area Collaboration and Annexation Despite the connotation of "Austin" in its name, Austin Community College is a regional institution serving a geographically large and diverse area. It is important that ACC establish and maintain positive working relationships with key community organizations and institutions, including but not limited to: chambers of commerce; independent and consolidated school districts; capital area and rural capital area worksource boards, school-to-careers partnerships; and key business executives to promote the value of the community college to the entire service area. There are challenges associated with the efforts to expand awareness of the value of ACC and to encourage voluntary annexation: - public misunderstanding of the differences between, and the need for both, the two-year and the four-year higher education institutions; - rising taxes: concern in out-of-district communities about increasing taxes, due to the frequency of ISD, City, and County bond elections; - "Tepid Support" from most elected officials and most local leaders regarding advocacy of a tax rate increase and annexation: - few local higher education and local K-12 officials will publicly state the need to increase tax rate or to annex and pay taxes in support of ACC; - few local elected officials are willing to make public statements in support of tax rate increase or annexation; - "Austin phobia:" many out-of-district residents resent the "Austin" in our name and fear that we want to use them but will slight them in favor of Austin residents; - Difficulty delivering services and programs in parts of the service Area: it is difficult to deliver out-of-district services in some cases due to limitations of on-site technology and, in some areas, finding SACS-qualified faculty is a challenge; - Limited staff to concentrate on expansion: promoting the value of ACC in the out-of-district service area takes a great deal of time and effort, and we have limited staff devoted to these activities: - Lack of a "war chest" public PAC to support expenses associated with annexation efforts. - EXTERNAL PARTNERSHIPS AND COLLABORATIONS RECOMMENDATION 6: As a regional community college serving all or parts of eight counties, ACC should continue to develop positive relationships with its out-of-district communities which encourage future annexation efforts. ## **Higher Education Institutions** ACC values the concept of a seamless educational system, with multiple and easily-facilitated entry and exit points. As it strives to enhance and maintain relationships which assist high school students in gaining access to higher education, it also seeks to assist its students in transferring to other institutions of higher education. #### • EXTERNAL PARTNERSHIPS RECOMMENDATION 7: ACC should develop a priority list of programs which should be articulated with area higher education institutions. This process should be coordinated by the Articulation Office, with input from program Department Chairs. #### **FACILITIES** #### General ACC operates six comprehensive campuses in its in-district service area, offering day, evening, and weekend classes. In addition, it operates seven evening centers at local high schools in the out-of-district Service Area (Bastrop, Fredericksburg, Hays, Georgetown, Lockhart, Round Rock, and San Marcos). Additional classes are also offered at one in-district high school, the Highland Business Center and the Downtown Education Center. The College's administrative functions are located at the Highland Business Center and the Service Center. The facilities needs of the ACC District are significant. As noted by the benchmark comparisons, the College does so much more, with so much less than other comparable educational institutions. While that is laudable and even desirable, there are limits to which an institution's facilities can be stretched and ACC is at that limit. (It is interesting to note that ACC's campuses frequently exceed the average size of higher education campuses in Texas, which tends to be in the 5-6,000 student headcount range.) In summary: ACC has more of its space devoted to instruction than other colleges. As a result: - it has higher room utilization rates - it has less space for student services - it has less space for instructional support services - it has less space for student life (student activities) Not only do the facilities limitations affect the ability to add or expand programs, it also affects the teaching and learning environment. ACC facilities are over-crowded, they are over-used, and the capacity to accommodate additional demands is extremely limited. The high rate of utilization presents a major impediment to proper maintenance of the
College's buildings and grounds. As a result, the College must look toward further expansion of distance education and Early College Start classes as a partial means to meet additional enrollment demands without further straining existing campus facilities. While those goals make sense for the College because they respond to specific needs in the community, they cannot address the College's overall needs that only proper maintenance and facilities expansion can fulfill. Parking is a problem at almost every ACC campus. While many campuses are "land-locked", the possibility for constructing additional instructional space in the future exists by building on existing campus parking lots. This would necessitate parking garages and/or elevated parking lots. There are ways to construct and pay for parking garages that do not impact the College's bond capacity or financial ratings, and the College should explore those in a serious manner. While the College can and should continue to stress alternative transportation means to campuses, it must recognize the reality that automobiles will continue to be the primary travel mode for a largely part-time, adult student population. All campuses have needs that must be addressed in future planning. These can be summarized as: - improved preventative maintenance; - improved deferred maintenance and capital renewal; - improved safety and security improvements; - renovations for more efficient use of instructional and support services space; - additional instructional space, especially for active learning classroom environments (traditional classroom with technology/computer work areas); - additional faculty office space; - additional space for student support services such as admissions, financial aid, advising and counseling, learning labs and testing centers; - additional space for student life activities; and - additional space for faculty support services such as offices for full-time and adjunct faculty, technology and professional development training parking In addition to the challenges noted, Austin Community College must also be able to plan for facilities growth in the Service Area. Because of its funding limitations, the College has no real estate assets outside its in-district taxing area. This significantly impacts its ability to address potential annexations in a cost-effective manner. Ideally, the College would identify and purchase real estate in areas likely to annex (or which would serve as a real estate investment for future sale should annexations not occur over a period of time). ACC is extremely vulnerable in its out-of-district Service Area for two key reasons: - its non-competitive out-of-district tuition rate and - other community college service areas are contiguous to ACC's outer edges of its Service Area and offer lower tuition and, often, are also closer than the nearest ACC campus and center. A summary of the challenges ACC faces with its facilities includes: - Inadequate space to support or expand: - o instructional programs; - o support services for students such as admissions, financial aid, assessment and counseling; - o student life activities (social, cultural, and instructional enhancement); - Inadequate parking for students, faculty, and staff; - Insufficient funds: - o to provide adequate space for college operations; - o to maintain and renew its existing facilities; - o to support comprehensive, aggressive preventative maintenance measures to enhance the life of its facilities; and - o to purchase real estate for future growth and expansion of the district's operations. ACC's benchmark data, comparing it to other Texas and national community colleges, continues to highlight the facts that (1) the College has higher facilities utilization rates, (2) less space to support college operations, and (3) lower tax support than other comparable institutions. ACC's current bond capacity will support facilities and operations needs only through FY03; absent a tax rate increase and/or a student building use fee increase in the future it will not have adequate institutional funding to support facilities operations without significantly decreasing funding in other areas of operations. The Master Plan includes detailed analysis of facilities needs, and projected renovations and construction if the May, 2003 tax rate and bond referendum is successful. These are summarized below, in priorities: ## **General & Educational Space** | Priority | Campus/Description | Year | Budget | |-----------------|---|-----------|------------------------------| | 2 | Eastview - Health Careers Building Ph. 2 | 2003-2004 | \$14,000,000
\$21,000,000 | | 2 | South Austin (Alt. 4) - Building (60,000 asf) & Parking Garage (500 cars) • Fastest option for increasing enrollment • Building for full 2010 enrollment | 2003-2005 | \$21,000,000 | | 3 | Cypress - Campus Expansion (67,000 asf) & Parking Expansion (500 cars) • Permits expansion of programs & enrollment growth • Expanded space for Library, Student Services & Student Life | 2005-2006 | \$25,000,000 | | 4 | Rio Grande Purchase - Estimate | 2003 | \$4,000,000 | | 5 | Rio Grande Renovations Exterior – replace windows, repoint & seal masonry, enclose atria, reroof Annex; Interior – repair plaster walls, enhance accessibility, add elevators, reconfigure interior partitions for efficiency, renovate chemistry labs, upgrade restrooms; Infrastructure – upgrade electrical & lighting, replace geothermal well with cooling tower, retrofit for energy conservation. | 2004-2007 | \$11,000,000 | | 6 | Rio Grande – Parking Structure | | \$15,000,000 | | 7 | DW Renovations (partial) Curricular Safety & Health Deferred Maintenance | 2004-2009 | \$3,920,000 | | 8 | Eastview - Surface Parking Expansion | | \$800,000 | | 9 | Northridge – Surface Parking Expansion | _ | \$580,000 | | _10 | Pinnacle – Surface Parking Expansion | | \$650,000 | | 11 | RGC Offices Over Parking Structure (approx. 17,000 asf) Provides new faculty offices & eliminates need for leased offices; Permits expansion of Student Services and program spaces | TBD | \$3,200,000 | | | Total of Bond Referendum | | \$99,150,000 | ## **Unfunded Projects** | DW Renovations | 2004-2009 | \$4,080,000 | |--|-----------|--------------| | Northridge - Student Center (43,000 asf) | 2006-2007 | \$11,000,000 | | Provides space for expanded Library, Student Services, Testing & Learning Labs, and Student Life. | | | | Permits later renovations in Buildings 1000 &
2000 for new classrooms, labs, and faculty
offices | | | | Riverside - Building D Replacement (36,500 asf) | 2005-2006 | \$10,000,000 | | Provides classrooms, faculty offices, and expansion of Student Services | | | | Permits later renovation in Buildings A, B & C | | | | Northridge – Instructional Building (19,000 asf) | 2007-2008 | \$5,800,000 | | Provides space for additional labs,
classrooms, & faculty offices; | | | | Eastview – Instructional Building (17,000 asf) | 2006-2007 | \$5,300,000 | | Provides space for additional labs, classrooms, & faculty offices | | | | Northridge – Parking Structure | | \$4,750,000 | | Riverside - Parking Structure | | \$5,300,000 | | Total | <u>-</u> | \$46,230,000 | The Master Plan suggests funding facilities improvements via a voter referendum of general obligation bonds, to be retired via a one-cent tax. The College may also need to explore an extension of its Building Use Fee from the year 2022 to 2027 or beyond, to allow additional facilities bonding capacity. The combination of these two would allow ACC to meet its projected facilities needs through the year 2010. | | | Auctin Capital Improve | Auctin Community College
Capital Improvements Program 2003-3
Planning Schedule | llege
2003-2010 | | | | | - | |--------|---|---|---
---|--|--------------------|--|--|--| | ₽ | Task Name | Half 2, 2002 Half 1, 20 | Half 2, 2002 Half 1, 2003 Half 2, 2003 Half 1, 2004 Half 2, 2004 Half 1, 2005 Half 2, 2005 Half | 004 Half 2, 2004 H | alf 1, 2005, Half 2 | I − † | 2006 Half 2, 2006 Half 1, 2007 | 007 Half 2, 2007 Half 1 | Half 1 | | - | BOND REFERENDUM | JASONDUFIMA | MUJUASIOINDUFIMA | MUJASONDJ | FMAMUUAR | 륏 - | JUNASIONID UFIMA | ⊸ i | M H | | - 5 | EVC - Health Careers, Ph. 2 | EVC.H | EVC - Health Careers, Ph. 2 | | 14 ¹ 8 199 5 41,500 (198 ² 118 11 | Andrewson And | THE STATE OF S | | | | 6 | SAC Building & Parking | SAC Building & Parking | Parking | | D. | | | | | | 18 | CYP Campus Expansion | REAL AND STREET | CYP Campus Expansion | | paud paud paud | | | | | | 27 | RVS Building D | | RVS Building D | | | Post | | | man aphanis Na ay anns a shee | | 36 | NRG Student Center | ga. A1119770004441. | NRG S | NRG Student Center | | | | | ar Will Wassen, 111 de la la | | 45 | RGC Purchase | RGC Purchas | Sec | | | | granden grande | AMP-INTERNAL TO | to the same of | | 49 | RGC Renovations | wec . | RGC Renovations | omenne (Americana) | | | | | | | 25 | DW Safety & Deferred Maintenance Renov. | | DW Safety & Deferred Maintenance Renov. | Maintenance Renov | | | | | ************************************** | | 88 | DW Curricular Renovations | | DW Curricular Renovations | ions | rannah Mari | | | | | | 93 | | *************************************** | dimiliante of | THE RESTRICTION OF THE SECOND | . | <u></u> | | ellerges from the state. | | | 9 | PIN Parking Lot | | PIN Parking Lot | | and the second second se | | | george PylloPel Brev | eccess PM Woods discount de v | | 8 | NRG Parking Lot | | NRG Parking Lot | | ngan Pin a Maringga a Bayan a dadiin na ngan R | | | ir PPP- THINKSTIA | e m et transconne naturation sec | | 70 | EVC Parking Expansion | | EVC Parking Expansion | 3 | | | | Pana 1 100/27/2017 - 1/2 | | | 78 | RGC Parking Garage & Offices | | RGC Parking Garage & Offices | Offices | | reconstructions of | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | 98 | NRG Parking Structure | Walterpass P117777 | THE STREET | | NRG Parking Structure | ng Structure | entitates and | D | | | 8 | RVS Parking Structure | HARAHA ANN BUNTO | ************************************** | | RVS Parking Structure | ng Structure | | D | | | Facili | Facilities & Operations | ### E | Page 1 | | | | | Tue 1 | Tue 11/26/02 | #### • FACILITIES RECOMMENDATION 1: FY04: The College should seek to expand its tax rate and secure approval for a facilities improvement plan through a public election within its taxing district. #### • FACILITIES RECOMMENDATION 2: FY04: The Facilities Task Force should continue to establish uniform guidelines for instructional, support services, library, faculty office space and build-out elements. #### • FACILITIES RECOMMENDATION 3: FY04: The College should complete the upgrade of all security, access control, and fire alarm systems at all campuses and in all buildings and a process to test emergency procedures on a regular basis. #### FACILITIES RECOMMENDATION 4: FY04-06: The College should establish and fund a comprehensive program for Deferred Maintenance and Capital Renewal. #### • FACILITIES RECOMMENDATION 5: FY04-06: ACC should continue to expand instruction, to the extent possible, in methodologies which are not dependent (or solely dependent) on traditional classroom space (i.e., distance learning, Early College Start, Distributed Learning). #### FACILITIES RECOMMENDATION 6: FY04: In opening a new Health Sciences Building at the Eastview Campus in FY04, the College should take care to emphasize this as Phase I of the total health care facilities needs and promote the fact that it cannot meet additional expansion of health care programs without an increase in institutional funding. #### FACILITIES RECOMMENDATION 7: FY04: The College should begin a process of "Right Sizing" all campuses to improve the utility of instructional space and increase the efficiency of the buildings. #### FACILITIES RECOMMENDATION 8: ACC should plan to purchase or acquire real estate in three areas: north Williamson County, Hays County, and northern Bastrop County in anticipation of future annexations which would allow an expansion of college programs and services in high-growth markets. Land donations should also be sought. #### • FACILITIES RECOMMENDATION 9: ACC should plan to double the size of the Cypress Creek Campus in recognition of significant growth in that quadrant of its in-district Service Area. ## • FACILITIES RECOMMENDATION 10: ACC should expand parking at most campuses and should explore the possibility of constructing parking garages at some campuses, using a funding mechanism other than tax-supported bonds. Parking increases at the Pinnacle should conform to the City of Austin's SOS ordinance, without taking advantage of grandfathering. Addendum L1: Campus Chart Addendum L2: ACC Campuses Addendum L3: ACC Centers Addendum L4: Facilities Planning 2002-2015 Addendum L5: Room Utilization Reports 02/03/03 Master Plan Summary | | | Ĺ | 1 | |---|---|----|---| | | | < | 1 | | | | ٥ | 1 | | | | ۵ | | | | | | | | | | | | | | 0 | | | | 1 | Ų | 9 | | | | W | ٠. | o | | | ******** | 10000 | Docomption | ر | Dotaile | EVOA | EVOS | FYOR | |-----------------------|----------|----------------------------------|-------------------------------------|---------------|---|---------|---------|-----------| | | Priority | рераптел | | | Details | 3 | 2017 | 200 | | - | | Instruction | New Full-time Faculty | д
4 оп | 45 to achieve
benchmark; new programs (FY04-10; FY05-18; FY06-17) | 450,000 | 000,000 | 1,375,000 | | 2 | | District-wide | Hourly Adjustments | α
Τ | Hourly Adjustments | 300,000 | 350,000 | 400,000 | | က | | District-wide | Additional Instructional Associates | <u>ح</u> | Instructional/College Associates | | 100,000 | | | 4 | 6 | Academic | Learning Communities | | Other Expenses | 1,000 | 1,000 | 1,000 | | 2 | 5 | Academic | Service Learning | 0 | Long Distance Service | 200 | 200 | 200 | | 2 | 2 | Academic | Service Learning | О | Printing | 200 | 200 | 200 | | 2 | 9 | Academic | | 0 | Travel | 1,000 | 1,000 | 1,000 | | ဖ | 9 | Academic-Biology N | Equipment | ک
ن | New Equipment/Tools | 107,000 | | | | _ | 17 | Academic-Biology N | Lab | S | Physiology software | 12,000 | | | | • | ٠ | Academic-Biology | Lab | L
L | Facilities Renovations for | 450,000 | | | | . | × | | | æ | additional biology lab | | | | | ∞ | | Academic-Biology | Lab | P L | Lab Assistants (2) | 52,000 | | | | 6 | 4 | Academic-Biotechnology E | Equipment | <u>ک</u>
ن | New Equipment/Tools | 156,000 | | | | 9 | | | | 0 | Traveling chemistry fair | 2,000 | 200 | 200 | | 7 | • | Academic-Chemistry | Lab | L. | Facilities Renovations for | 450,000 | i | | | = | 0 | | | а | additional chemistry lab | | | | | 1 | | Academic-Chemistry | Lab | Ъ | Lab Assistants (2) | 52,000 | | | | 12 | 1 | Academic-Developmental Reading E | Faculty | 0 | Phone, duplication, supply | 20,000 | 36,000 | 34,000 | | 13 | | Academic-Developmental Reading E | Program Expansion | 0 | Duplication | 1,667 | 1,667 | 1,667 | | 13 | | Academic-Developmental Reading E | Program Expansion | | Supplies | 1,000 | 1,000 | 1,000 | | \$2
5 1 | 80 | Academic-Developmental Writing E | | 0 | Duplication | 1,667 | 1,667 | 1,667 | |) | | | Program Expansion | | Supplies | 1,000 | 1,000 | 1,000 | | 11 | 80 | Academic-Environmental Tech E | | ш | Convert Space | | | 100,000 | | 17 | 44 | Academic-Environmental Tech E | Lab | Ч | Professional Technical-Lab | | | 25,000 | | : | • | | | _ | Assistant | | | | | 17 | 45 | Academic-Environmental Tech E | Lab | - | Equipment | | 25,000 | 140,000 | | 17 | | Academic-Environmental Tech | Lab | | Supplies & support | | | 10,000 | | 18 | 18 | Academic-Environmental Tech N | Travel | | Travel | 3,000 | 3,000 | 3,000 | | 9 | 00 | Academic-Foreign Language N | World Language Institute | ပ | Software, Network Hub, Large | | 52,200 | | | 2 | 67 | | | 0) | Screen, Computers, Printers | | | | | 19 | 53 | Academic-Foreign Language N | | | Classified-Lab Technician | | 25,000 | 25,000 | | 19 | 29 | Academic-Foreign Language N | World Language Institute | <u>a</u> | Professional Technical-Director | | 45,000 | 45,000 | | 6 | 23 | Academic-Foreign Language N | World Language Institute | <u>م</u> | Professional Technical-Lab
Manager | | 30,000 | 30,000 | | 19 | | Academic-Foreign Language N | World Language Institute | s
0 | Supplies, duplication, subscriptions, TV, etc. | 19,120 | 3,000 | 3,000 | | | | | | | | | | | P=Personnel O=Operating C=Capital Equipment F=Facilities (Bond) Page 1 02/03/03 9:00AM | DRAFT | |----------------------------------| | ERIC Full Text Provided by ERIC | | | Priority* | Department | | Description | ပ | Details | FY04 | FY05 | FY06 | |----|-----------|-------------------------|----|----------------------------|----------|--|------------------|--|--------| | 20 | 45 | Academic-GIS | Э | Dedicated Lab | <u>α</u> | Professional Technical-Lab
Assistant | | | 24,000 | | 20 | 94 | Academic-GIS | ш | Dedicated Lab | ပ | _ | | | 36,000 | | 20 | | Academic-GIS | w | Dedicated Lab | 0 | Software Site License | | | 12,000 | | 20 | | Academic-GIS | w | Dedicated Lab | 0 | Supplies | | | 1,000 | | | | Academic-Global Studies | z | Develop AA and certificate | 0 | | | 3,000 | 3,000 | | 73 | | | | | | expenses associated with forum | | | | | 25 | 12 | Academic-Journalism | | Computer Staff Support | 0 | | 1,000 | | | | 25 | | Academic-Journalism | | Computer Staff Support | Δ. | Non-Faculty | 1,000 | | | | 27 | 11 | Academic-Journalism | | Student Newspaper | 0 | | 2,000 | | | | 27 | 11 | Academic-Journalism | | Student Newspaper | 0 | | 000'8 | | | | 27 | 11 | Academic-Journalism | | Student Newspaper | 0 | Proof Sheets | 000'4 | | | | 27 | 11 | Academic-Journalism | | Student Newspaper | 0 | Supplies | 1,000 | | | | 20 | 1, | Academic-Math | z | Lab | σ. | | 40,000 | | | | 07 | - | | | | | Manager | | | | | 28 | 42 | Academic-Math | Z | Lab | ၁ | Software licenses | 2'000 | | | | 28 | | Academic-Math | z | Lab | 0 | Replace computer hardware | 2,000 | 11,000 | 12,000 | | 31 | 8 | Academic-Math/Science | z | Lab | ட | | Included in DW H | Included in DW Health/Life Safety Initiative | ıtive | | 31 | 8 | Academic-Math/Science | z | Lab | ഥ | Installation of flammable | Included in DW H | ncluded in DW Health/Life Safety Initiative | ative | | 31 | 80 | Academic-Math/Science | z | Lab | ш | Installation of general acid | Included in DW H | ncluded in DW Health/Life Safety Initiative | ative | | | | | | | + | Verillialion | | | | | 31 | 80 | Academic-Math/Science | 2 | Lab | ட | Installation of nitric acid ventilation | Included in DW H | included in DW Health/Life Safety Initiative | ative | | સ | & | Academic-Math/Science | z | Lab | ட | New Eyewash and showers for RGC lab | Included in DW H | Included in DW Health/Life Safety Initiative | ative | | સ | ∞ | Academic-Math/Science | z | Lab | Щ | eyewash/showers at | Included in DW H | Included in DW Health/Life Safety Initiative | ative | | 33 | ∞ | Academic-Math/Science | z | Lab | ш | Vented general acid cabinets (8) | Included in DW H | Included in DW Health/Life Safety Initiative | ative | | 31 | ∞ | Academic-Math/Science | 2 | Lab | ш | Vented nitric acid cabinets (3) | Included in DW H | Included in DW Health/Life Safety Initiative | ative | | 31 | ∞ | Academic-Math/Science | z | Lab | ட | Ventilation improvements for Science Labs | Included in DW H | Included in DW Health/Life Safety Initiative | ative | | 3 | 12 | Academic-Math/Science | z_ | Lab | O | _ | | 26,400 | 26,400 | | 33 | 12 | Academic-Math/Science | 2 | Lab | ပ | UV-protected goggle boxes | 8,360 | | | | 32 | 43 | Academic-Math/Science | z | Monitoring Well | ပ | Equipment and supplies | | 4,000 | 5,000 | | 35 | 27 | Academic-Science | z | Lab | ၁ | Gas chromatograph and Infrared spectrophotometer | 25,000 | 21,000 | 10,000 | | 35 | 90 | Academic-Science | ш | Lab | ₾_ | Professional Technical-Geology | | 25,000 | | | | | | | | \dashv | Lad Assistant | | | | Page 2 02/03/03 9:00AM | — | | |----------|--| | ۴ | | | ⋧ | | | 5 | | | | | | | | | | | | 36 29
36 29
39 44
40 45
42 46
42 46
45 25 | | | zz | Capital Outlay | 00 | | 2,000 | | | |---|-----|-----------------------------------|----|------------------------------------|----|--|--------|--------|--------| | | | | 2 | | | | | | | | | | | | Capital Outlay | | Computer Lechnology | 15,000 | | _ | | | र छ | Academic-Speech | | Honoraria | 0 | Guest Speakers | 200 | 200 | 200 | | | Q | Academic-Speech | | Orientation Package | 0 | Supplies/Duplication | 333 | 334 | 334 | | | | Academic-Speech | | Supplies | 0 | Classroom instructional aids | 166 | 167 | 167 | | | | Academic-Teacher Education | ш | Teacher Education Pathway Program | 0 | Development of promotional and recruitment materials | | 2,000 | 4,000 | | | | Academic-Teacher Education | E | Teacher Education Pathway | 0 | Travel and telephone costs | - | 3,000 | 2,000 | | | _ | | | Program | | associated with program development and promotion | | | | | | | Workforce-Automotive Technology N | z | Automotive equipment Update | ပ | Industry Level Equipment | | 58,500 | | | 45 | 25 | Workforce-Automotive Technology | ш | Collision Repair | 0 | Lease Fee to Texas School for Deaf | 8,400 | 8,400 | 8,400 | | | | Workforce-Automotive Technology | ш | Collision Repair | ပ | New Equipment for Collision
Repair and Painting courses | | 79,400 | 79,400 | | 46 | | Workforce-Automotive Technology | ш | Manufacturer Sponsored Program | 0 | Lease Fee | | | | | 46 | | Workforce-Automotive Technology | ш | Manufacturer Sponsored Program | Ü | Automotive Equipment | | 25,000 | | | 48 | | Workforce-Building Construction | ш | Carpentry | 0 | c-clamps | | 1,500 | | | 48 | | Workforce-Building Construction | ш | Carpentry | 0 | O hose and power cord reels | | 1,000 | | | 48 | | | E | Carpentry | ပ | air compressor | | 3,200 | | | 09 C | | Workforce-Building Construction | z | Construction Management Software | ၁ | AGC Instructor Materials | | 3,160 | | | 50 | | Workforce-Building Construction | z | Construction Management Software | ပ | Band Saws | | 4,000 | | | 50 | | Workforce-Building Construction | z | Construction Management Software | ပ | HP Plotter Printer | | 4,000 | | | 50 | | Workforce-Building Construction | z | Construction Management Software | U | Laptop computers (15) | | 17,600 | | | 50 | | Workforce-Building Construction | z | Construction Management Software | ပ | Primavera and Timberline software and license | | 2,000 | | | 50 | | Workforce-Building Construction | z | Construction Management Software C | | Timberline training and updates | | 1,600 | | | 50 | | Workforce-Building Construction | z | Construction Management Software | ပ | Training and Updating AGC materials | | 3,250 | | | 51 | | Workforce-Building Construction | ш | OSHA Construction Program | 0 | 3-AED Simulator and Manikins | | 1,500 | | | 51 | | | Ш | OSHA Construction Program | 0 | Backboards | | 480 | | | 51 | | | ш | OSHA Construction Program | | Faculty Training | | 2,500 | | | 51 | | Workforce-Building Construction | ш | OSHA Construction Program | 0 | Miscellaneous
Materials | | 2,000 | | Page 3 02/03/03 9:00AM *=FY04 Priority E=Expansion N=New | 7 2 | | | | | | | | <u>.</u> | | |-----|----------|---------------------------------|---|--------------------------------------|--|---|-------------------|------------------------------------|--------| | | Priority | Department | | Description | ပ | Details | FY04 | FY05 | FY06 | | 51 | | Workforce-Building Construction | ш | OSHA Construction Program | O Training Materials | Materials | | 2,000 | | | 51 | | Workforce-Building Construction | ш | OSHA Construction Program | O Update materials | aterials | | 1,200 | | | 52 | | Workforce-Building Construction | ш | Program ExpansionOff-Site | O circular saws | 3WS | | 720 | | | 52 | | Workforce-Building Construction | ш | Program ExpansionOff-Site | O Compressor | sor | | 400 | | | 52 | | Workforce-Building Construction | ш | Program ExpansionOff-Site | O extension cords | cords | | 200 | , | | 52 | | Workforce-Building Construction | ш | Program ExpansionOff-Site | O hoses | | | 200 | | | 52 | | Workforce-Building Construction | ш | Program ExpansionOff-Site | O Off-site st | Off-site storage container | | 1,200 | | | 52 | | Workforce-Building Construction | ш | Program ExpansionOff-Site | C Hydraulic | Hydraulic rod and bar cutter | | 3,000 | | | 53 | 23 | Workforce-Business Studies | 2 | Additional Staff | P Professio | Professional Technical-Lab Tech | | 25,000 | | | ; | 1 | | | | | III position for EVC | | | | | 22 | 53 | Workforce-Business Studies | ш | International exchange opportunities | O Travel | | 10,000 | | | | 56 | | Workforce-Business Studies | z | Laptop Computers | C Laptop comp
Coordinators | Laptop computers for Program
Coordinators | | 18,000 | | | 28 | 56 | Workforce-Business Studies | z | Software License | O Access, C
etc. | Access, General Ledger, AICPA, etc. | 8,000 | | | | 69 | | Workforce-Commercial Music | ш | Audio Engineering | U | | | 10,000 | | | 09 | | Workforce-Commercial Music | z | MIDI Lab Upgrade | C keyboard | keyboards and other equipment | | 20,000 | | | 61 | 28 | Workforce-Commercial Music | z | Studio Management | P Professio
Manager | Professional Technical-Studio
Manager | | 30,000 | | | 61 | | Workforce-Commercial Music | z | Studio Management | 0 | | | 3,000 | | | 62 | 8 | Workforce-Commercial Music | z | Studio Upgrade | F Finish-ou | Finish-out for New Studio | | 15,000 | | | 62 | | Workforce-Commercial Music | z | Studio Upgrade | O Lease Sp | Lease Space for New Studio | | 40,000 | 40,000 | | 63 | | Workforce-Computer Info Tech | E | Database Curriculum | 0 | | | 000'9 | | | 63 | | Workforce-Computer Info Tech | Е | Database Curriculum | O Professio | Professional Technical (2) | | | | | 63 | | Workforce-Computer Info Tech | ш | Database Curriculum | C New Labs | | | 000'06 | | | 65 | 32 | Workforce-Computer Info Tech | ш | Internet Curriculum | C New Lab | | 45,000 | 45,000 | 45,000 | | 65 | 42 | Workforce-Computer Info Tech | ш | Internet Curriculum | 0 | | 4,000 | 2,000 | 5,000 | | 65 | | Workforce-Computer Info Tech | ш | Internet Curriculum | P Professio | Professional Technical (1) | | | | | 99 | | Workforce-Criminal Justice | ш | Firearms/Driving Instruction | O Lease Gy
defense a
training/fi | Lease Gymnasium for self-
defense and physical
training/firearms training simulator | · | 50,000 | 50,000 | | 99 | | Workforce-Criminal Justice | ш | Firearms/Driving Instruction | O Lease Police
and Skid Pad | Lease Police Auto Driving Range
and Skid Pad | | 30,000 | 30,000 | | 29 | 84 | Workforce-Culinary/Hospitality | z | Bistro Upgrade | O Upgrade | Upgrade point-of-sales system | 000'9 | | | | 69 | 8 | Workforce-Culinary/Hospitality | ш | Pastry Lab | F Facility | | Included in EVC C | Included in EVC Campus Renovations | S | | 69 | | Workforce-Culinary/Hospitality | E | Pastry Lab | C Equipment | # | Included in EVC (| Included in EVC Campus Renovations | က္ဆ | | | | | | | | | | | | *=FY04 Priority E=Expansion N=New Master Plan Summary DRAFT | ~ | | | | | ļ | | | • | | T | |----|----------|------------------------------|---|--|----------|---|--------|---------|---------|---------------| | | Priority | Department | | Description | | | FY04 | FY05 | FY06 | | | 20 | - | Workforce-Dental Hygiene | | Program Implementation-Dental Hygiene | <u> </u> | Classified | 28,000 | 28,000 | | | | 20 | - | Workforce-Dental Hygiene | | Program Implementation-Dental Hygiene | ۵. | Faculty | | -K | | _ | | 92 | - | Workforce-Dental Hygiene | | Program Implementation-Dental Hygiene | <u>a</u> | Faculty | | -* | | _ | | 02 | 7 | Workforce-Dental Hygiene | | Program Implementation-Dental Hygiene | 0 | | 7,500 | 5,000 | 7,500 | 1 | | 7 | 27 | Workforce-Digital Publishing | ш | Curriculum development for E-Book Technology | 0 | Palm Pilots, software, faculty development | 15,000 | | | 1 | | 23 | 78 | Workforce-Digital Publishing | ш | On-line class development | 0 | Support for recruiting, expanding CE and online courses | 3,500 | | | | | 74 | ∞ | Workforce-Digital Publishing | Z | Renovation of Program Space | L | | | 250,000 | | _ | | 75 | | Workforce-Electronics | ш | Program Expansion | 0 | | | | 12,500 | T | | 75 | | Workforce-Electronics | ш | Program Expansion | ပ | Equipment and trainers | | 190,000 | 190,000 | T | | 92 | | Workforce-Emergency Med Svc | ш | Curriculum Development -
Bioterrorism | 0 | | | 540 | 540 | | | 76 | | Workforce-Emergency Med Svc | ш | Curriculum Development -
Bioterrorism | ပ | Biological Training Suits | 5,000 | | | $\overline{}$ | | 77 | 9 | Workforce-Emergency Med Svc | ш | EMS-RN to Paramedic Mobility
Track | 0 | | | 2,400 | | r | | 77 | 9 | Workforce-Emergency Med Svc | ш | EMS-RN to Paramedic Mobility
Track | 0 | | 5,000 | | | | | 77 | 15 | Workforce-Emergency Med Svc | ш | EMS-RN to Paramedic Mobility
Track | <u>a</u> | Classified | | 25,000 | | _ | | 11 | 18 | Workforce-Emergency Med Svc | ш | EMS-RN to Paramedic Mobility
Track | ပ | 2 IV Arms, 2 Intubation heads
(adult), 2 intubation heads (pedi) | 4,500 | | | 1 | | | 85 | Workforce-Emergency Med Svc | ш | EMS-RN to Paramedic Mobility
Track | ပ | Digital Video Editing Software | 1,500 | | | T | | 11 | | Workforce-Emergency Med Svc | ш | EMS-RN to Paramedic Mobility
Track | 0 | Ride Out Fees | | 6,500 | | 1 | | 78 | | Workforce-Emergency Med Svc | ш | Program Expansion | 0 | Ride Out Fees | | | 9,500 | 1 | | 78 | | Workforce-Emergency Med Svc | ш | Program Expansion | 0 | | | | 5,000 | 1 | | 78 | | Workforce-Emergency Med Svc | ш | Program Expansion | ပ | 2 code stations, 2 IV arms, 2 intubation heads | 30,000 | | : | - | | 78 | | Workforce-Emergency Med Svc | ш | Program Expansion | ۵. | Professional Technical-Lab
Assistant (.5) | | | | r e | | 79 | | Workforce-Engineering DG | z | Position Upgrade | ۵ | Upgrade Computer Tech I to II | 000'9 | | | $\overline{}$ | | 80 | 22 | Workforce-Engineering DG | z | Professional Development | 0 | | 000'9 | 000'9 | 000'9 | | | | | | | | | | | | | | P=Personnel O=Operating C=Capital Equipment F=Facilities (Bond) *=FY04 Priority E=Expansion N=New Page 5 02/03/03 9:00AM DRAFT Master Plan Summary DRAFT | TIC N | | | | | | | | | | |-------|----------|---------------------------|---|--|---|---------------------------------|--------|--------|--------| | | Priority | Department | | Description | ပ | Details | FY04 | FY05 | FY06 | | 8 | 8 | Workforce-Engineering DG | z | Renovation of Program Space | ш | | | 25,000 | | | 87 | | Workforce-Engineering DG | Z | Replace Classroom Furniture | ပ | Lab 3220 and 3202 | | 10,000 | 10,000 | | 83 | 19 | Workforce-Engineering DG | Z | Upgrade Software/Equipment to industry standards | ပ | 2 Licenses for Microsoft Server | | 2,000 | | | 83 | 19 | Workforce-Engineering DG | z | Upgrade Software/Equipment to industry standards | ပ | AutoCAD upgrade | | 31,000 | | | 83 | 19 | Workforce-Engineering DG | z | Upgrade Software/Equipment to industry standards | ပ | CNC Lathe | 10,000 | | | | 83 | 19 | Workforce-Engineering DG | z | Upgrade Software/Equipment to industry standards | ပ | EDG Server | | 5,000 | | | 83 | 19 | Workforce-Engineering DG | z | Upgrade Software/Equipment to industry standards | ပ | Inventor (17 license) | | 22,015 | | | 83 | 19 | Workforce-Engineering DG | z | Upgrade Software/Equipment to industry standards | ပ | Land Development Desktop | 8,000 | | | | 83 | 19 | Workforce-Engineering DG | z | Upgrade Software/Equipment to industry standards | ပ | Large Format Copier | | | 15,000 | | 83 | 19 | Workforce-Engineering DG | Z | Upgrade Software/Equipment to industry standards | ပ | Master CAM | 6,500 | | 10,950 | | 83 | 19 | Workforce-Engineering DG | Z | Upgrade Software/Equipment to industry standards | ပ | Plotter Printer | 2,000 | | | | 83 | 19 | Workforce-Engineering DG | Z | Upgrade Software/Equipment to industry standards | ပ | Print Server | 2,000 | | | | 83 | 19 | Workforce-Engineering DG | Z | Upgrade Software/Equipment to industry standards | ပ | Printer for 3202 | 2,000 | | | | 83 | 19 | Workforce-Engineering DG | Z | Upgrade Software/Equipment to industry standards | ပ | Printers | 15,000 | | | | 83 | 19 | Workforce-Engineering DG | z | Upgrade Software/Equipment to industry standards | ပ | ProE License | 5,000 | | | | 83 | 19 | Workforce-Engineering DG | z | Upgrade Software/Equipment to industry standards | ပ | Rapid Prototyping Machine | | 40,000 | | | 83 | 19 | Workforce-Engineering DG | Z | Upgrade Software/Equipment to industry standards | ပ | Robotel for 3202 | 10,000 | | | | 83 | 19 | Workforce-Engineering DG | z | Upgrade Software/Equipment to industry standards | ပ | Sun Stations for 3202 | | | 10,000 | | 83 | 19
| Workforce-Engineering DG | z | Upgrade Software/Equipment to industry standards | ပ | Sun Unix Server | | | 23,800 | | 83 | | Workforce-Engineering DG | z | Upgrade Software/Equipment to industry standards | 0 | Consumable Supplies | | 2,000 | | | 84 | | Workforce-Fire Protection | z | Academy Relocation | ပ | Furniture | | 3,400 | | | 82 | 2 | Workforce-Fire Protection | ш | Additional Cadet Class Day | ۵ | P Professional Technical | | 15,000 | | P=F O=Capi P=Personnel O=Operating C=Capital Equipment F=Facilities (Bond) Page 6 02/03/03 9:00AM DRAFT *=FY04 Priority E=Expansion N=New | \vdash | | |----------|--| | پا | | | ≲. | | | 뜻 | | | ш | | | | | | L | | Priority | Denartment | | Description | ر | Potaile | EVOA | EVOR | EVOE | |-----------|----|----------|---------------------------------|---|--|----|---|-----------------|------------------------------------|--------| | <u>L_</u> | 85 | 2 | Workforce-Fire Protection | ш | Additional Cadet Class Day | ۵, | P Upgrade Academy Director to FT | - | 20,000 | 3 | | | 85 | 3 | Workforce-Fire Protection | ш | Additional Cadet Class Day | 0 | Non-Capital Pool | | 2,500 | | | | 85 | | Workforce-Fire Protection | Е | Additional Cadet Class Day | 0 | Operating Costs Pool | | 5,500 | | | | 82 | | Workforce-Fire Protection | Е | Additional Cadet Class Day | 0 | | | 7,500 | | | | 86 | | Workforce-Fire Protection | Е | Additional Cadet Class Night | 0 | Non-Capital Pool | | | 2,500 | | | 86 | | Workforce-Fire Protection | E | Additional Cadet Class Night | ပ | Breathing Apparatus (20) | | | 40,000 | | _ | 98 | | Workforce-Fire Protection | ш | Additional Cadet Class Night | 0 | Operating Costs Pool | | | 5,500 | | | 86 | | Workforce-Fire Protection | ш | Additional Cadet Class Night | ပ | Protective Clothing (20) | | | 16,000 | | | 86 | | Workforce-Fire Protection | ш | Additional Cadet Class Night | 0 | Supplies | | | 7,500 | | | 87 | | Workforce-Fire Protection | z | Equipment Replacement | 0 | Breathing Apparatus (5) | | 10,000 | | | | 87 | | Workforce-Fire Protection | Z | Equipment Replacement | 0 | Protective Clothing (5) | | 4,000 | | | | 87 | | Workforce-Fire Protection | z | Equipment Replacement | 0 | Spare Breathing Apparatus
Bottles | | 3,500 | | | | 88 | | Workforce-Geomatics | z | Upgrade Software/Equipment to industry standards | ပ | Digital Total Station Packages (3) | | 16,000 | | | | 88 | | Workforce-Geomatics | z | Upgrade Software/Equipment to industry standards | ပ | GPS surveying system | | 12,000 | | | | 89 | æ | Workforce-Heating/AC/ | z | Curriculum Development | ட | Elevated concrete pad and handrail | | 20,000 | | | - | 88 | 88 | Workforce-Heating/AC/ | Z | Curriculum Development | Ь | Classified-Technical Staff
Assistant I | | 24,000 | | | | 89 | 33 | Workforce-Heating/AC/ | z | Curriculum Development | ပ | R-11 Refrigerant Recovery
Machine | | 5,000 | | | 5 | 91 | | Workforce-Human Services | ш | International Language Lab | 0 | Carrels and Equipment and Supplies | | 10,000 | | | | 91 | | Workforce-Human Services | Е | International Language Lab | 0 | Teacher Station | | 100,000 | | | | 91 | | | ш | International Language Lab | ۵ | Course load reduction to develop lab | | | | | | 93 | 8 | Workforce-Industrial Technology | ш | Art Metals | F | Facilities Total: 7,057 sq. ft. | Included in RVS | Included in RVS Campus Renovations | | | | 93 | 39 | Workforce-Industrial Technology | ш | Art Metals | ၁ | Equipment | | 37,600 | | | | 93 | ဆ | Workforce-Industrial Technology | E | Art Metals | ပ | | | 18,800 | | | | 93 | য় | Workforce-Industrial Technology | E | Art Metals | 0 | | | 15,000 | | | - | 94 | 94 | Workforce-Industrial Technology | ш | Jewelry | Ь | Classified-Technical Lab
Assistant | | | | | | 94 | 47 | Workforce-Industrial Technology | E | Jewefry | ပ | Equipment | | 52,500 | | | | 94 | 47 | Workforce-Industrial Technology | E | Jewelry | ပ | | | 35,000 | 17,500 | | | 94 | | Workforce-Industrial Technology | ш | Jewelry | 0 | | | 15,000 | 15,000 | | | 95 | 4 | Workforce-Kinesiology | z | Replace Equipment | ပ | New Equipment | 10,000 | 31,000 | 30,000 | | | 96 | ∞ | Workforce-Machining Technology | ш | Manual Machining | ш | Facilities Total: 4,557 sq. ft | Included in RVS | Included in RVS Campus Renovations | | | | 96 | | Workforce-Machining Technology | ш | Manual Machining | ပ | Equipment | | 184,000 | | Page 7 02/03/03 9:00AM DRAFT | 0 | |----------------------------| | ERIC | | Full Text Provided by ERIC | | | Priority | Department | | Description | C | Details | FY04 | FV05 | 200 | |-----|----------|------------------------------------|------------|--|--------|---|--------------------|------------------------------------|---------| | 96 | | choology | ш | Manual Machining | ی (| | - | 0000 | 000 6 | | 3 | | Т | <u>ן</u> נ | |) | | | 007,0 | 3,200 | | 96 | | | ш | | 0 | | | 8,000 | | | 96 | | Workforce-Machining Technology | ш | Manual Machining | ۵ ` | Classified-Technical Lab
Assistant (1.5 FTE) | | 35,000 | | | 97 | | Workforce-Manufacturing TechnololN | z | Manufacturing Technology | 0 | Equipment | | 100,000 | | | 86 | | Workforce-Medical Coding | ш | Curriculum Development/Enrollment C
Expansion | | | | 1,500 | | | 66 | - | Workforce-Medical Coding | z | Establish a Medical Records File
Room | ш | Files, software-inclded in Health
Career Building II | 30,000 | | | | 100 | 29 | Workforce-Medical Lab Tech | ш | Accelerated MLT | 0 | Additional Supplies | 350 | | | | 100 | 29 | Workforce-Medical Lab Tech | ш | | _ | Software licenses | 200 | | | | 101 | 13 | Workforce-Medical Lab Tech | ш | Clinical Lab Assistant | ပ | Dual-Headed teaching | 4,000 | | : | | 5 | ೫ | Workforce-Medical Lab Tech | ш | Clinical Lab Assistant | 0 | Software | 200 | | | | 103 | | | ш | Phlebotomy Technician | 0 | Additional Supplies | 150 | | | | 103 | | Workforce-Medical Lab Tech | ш | Phlebotomy Technician | ပ | Dummy Arms (5) | | 1,000 | | | 5 | 45 | | z | ndards | ပ | New Instruments | 20,800 | 24,500 | 88,000 | | 105 | | Workforce-Occupational Th Asst. | ш | Curriculum Change | ပ | | 2,500 | | | | 105 | 32 | Asst. | ш | Curriculum Change | 0 | | 1,000 | 250 | 250 | | 106 | 33 | Workforce-Pharmacy Tech | ш | | 0_ | Materials, supplies, in-district travel | 4,000 | | | | 107 | - | Workforce-Pharmacy Tech | ш | Increase enrollment/distance learning | щ | Chemotherapy hood-included in
Health Careers Building II | 000'9 | | | | 107 | * | Workforce-Pharmacy Tech | ш | enrollment/distance | 0 | | 2,000 | | | | 108 | 35 | Workforce-Pharmacy Tech | | Industry Membership | 0 | Membership in Pharmacy
Technician Educators Council | 2,500 | 2,500 | 2,500 | | 109 | | Workforce-Photography | z | Digital Photography Curriculum
Development | ပ | Equipment | | 230,000 | 240,000 | | 109 | | Workforce-Photography | z | Digital Photography Curriculum
Development | 0 | | | 000'6 | | | 19 | 80 | Workforce-Photography | z | Digital Technology | L | 750 sq ft. at Pinnacle-Remodel | Included in PIN Ca | Included in PIN Campus Renovations | | | 110 | | Workforce-Photography | z | Digital Technology | ပ | Equipment | | 120,000 | 120,000 | | 11 | | Workforce-Photography | z | Photo Equipment Replacement | ပ | Replace 25 year old enlargers and cameras | | 40,000 | 40,000 | | 112 | | Workforce-Physical Fit Tech | | | ပ | Teaching Models | 1,000 | | 1,000 | | 112 | 52 | Workforce-Physical Fit Tech | | | 0 | | 3,000 | 3,000 | | | 114 | | | ш | | 0 | O Repair Acct | 2,000 | | : | | 114 | | Workforce-Radiology | ш | Program Expansion | _
ပ | Equipment | | 85,000 | 85,000 | P=Personnel O=Operating C=Capital Equipment F=Facilities (Bond) *=FY04 Priority E=Expansion N=New Page 8 02/03/03 9:00AM | 1. | | |---------------|--| | щ, | | | Q. | | | \sim | | | $\overline{}$ | | | _ | | | | | | | | | | | | 36 | | | Э. | | | | | | Workforce-Factoriosgy E | | Priority | Department | | Description | ٢ | Details | EVOA | EVOR | EVAG |
--|-----|----------|---------------------------------|---|-----------------------------------|---------------|---|--------------------|-------------------|--------| | Workforce-RTF | 114 | | Workforce-Radiology | ш | Ä | 0 | supplies, travel, repairs, | 5 | 15,000 | 3 | | Workforce-SMT N Upgrade to industry standards C Freigh Production and Editing Lab Workforce-SMT N Upgrade to industry standards Professional Technical Norkforce-SMT N Facilities Upgrade Programs Program Expansion C Intralation of 3 phase AC power discussion ph | | | | | | \rightarrow | duplication, phone | | | , | | 39 Workforce-RTF N Upgrade to industry standards Professional Technical 8 Workforce-SMT N Facilities Upgrade F Install cellings in offces and purchase new furniture | 115 | 28 | Workforce-RTF | z | Upgrade to industry standards | | Field Production and Editing Lab Equipment | 53,330 | 121,400 | 34,000 | | Workforce-SMT | 115 | 39 | Workforce-RTF | z | Upgrade to industry standards | - | Professional Technical | 30,000 | 30,000 | 30,000 | | Workforce-Surgical Tech E | | | Workforce-SMT | z | Facilities Upgrade | | Install ceilings in offices and | Included in RVS Co | ampus Renovations | | | Workforce-SMT | 116 | ∞ | | | | | purchase new furniture and reostats in classrooms | | | | | 13 Workforce-Sonography E Program Expansion O Ultrasound Unit 20 Workforce-Sonography E Program Expansion O Ultrasound Unit 32 Workforce-Surgical Tech E Assistant Program Coordinator O Upplication, Postage, recruitment 33 Workforce-Surgical Tech E Materials Management O Duplication, Postage, recruitment 21 Workforce-Surgical Tech E Preceptorship Travel O Outplication, Postage, recruitment 22 Workforce-Surgical Tech E Preceptorship Travel O Outplication, Postage, recruitment 23 Workforce-Surgical Tech E Preceptorship Travel O Outplication, Postage, recruitment 24 Workforce-Surgical Tech E Preceptorship Travel O Outplication, Postage, recruitment 25 Workforce-Surgical Tech E Preceptorship Travel O Outplication, Postage, recruitment 26 Workforce-Surgical Tech E Program Expansion O Outplication, Postage, recruitment 26 Workforce-Visual Comm Design E Curriculum Advancement E Expand lab size 27 Workforce-Visual Comm Design E Curriculum Advancement F Facilities Remodeling at EVC 28 Workforce-Visual Comm Design E Curriculum Advancement F Facilities Remodeling at Norkforce-Visual Comm Design E Curriculum Advancement C Companier Design E Curriculum Advancement C Companier Design C Curriculum Advancement C Companier Design C Curriculum Advancement C C C C C C C C C | 116 | ∞ | Workforce-SMT | z | Facilities Upgrade | | Installation of 3 phase AC power disconnects and installation of circulating/closed loop chilled water system | Included in RVS Ca | ampus Renovations | | | 20 Workforce-Sonography E Program Expansion O Untrasound Unit 36 Workforce-Surgical Tech E Assistant Program Coordinator O Untrasound Unit 27 Workforce-Surgical Tech E Intraoperative Circulating Course O Duplication, Postage, recruitment activity 25 Workforce-Surgical Tech E Materials Management C Autoclave 27 Workforce-Surgical Tech E Materials Management O Supplies/Duplication 27 Workforce-Surgical Tech E Pregram Expansion O Tavel 28 Workforce-Surgical Tech E Program Expansion O Duplication, Postage, recruitment 50 Workforce-Surgical Tech E Program Expansion O Duplication, Postage, recruitment 50 Workforce-Visual Comm Design E Surgical First Assistant P 6 Workforce-Visual Comm Design E Curriculum Advancement F Facilities Remodeling at EVC 8 Workforce-Visual Comm Design E Curriculum Advancement F Facilities Remodeling at PIN 812 | 117 | 13 | Workforce-Sonography | ш | On-line Curriculum | 0 | | 2,000 | 1.500 | 1,500 | | 36 Workforce-Surgical Tech E Assistant Program Expansion C Ultrasound Unit 37 Workforce-Surgical Tech E Assistant Program Coordinator O Duplication, Postage, recruitment activity 25 Workforce-Surgical Tech E Materials Management C Autoclave 21 Workforce-Surgical Tech E Materials Management C Autoclave 22 Workforce-Surgical Tech E Materials Management C Autoclave 23 Workforce-Surgical Tech E Program Expansion O Travel 50 Workforce-Surgical Tech E Surgical First Assistant P AcC Travel Agency O 50 Workforce-Tavel & Tourism ACC Travel Agency O Acc Travel Agency O 50 Workforce-Visual Comm Design E Curriculum Advancement F Facilities Remodeling at PIN 812 8 Workforce-Visual Comm Design E Curriculum Advancement F Facilities Remodeling at PIN 30 PIN, and EVC 8 Workforce-Visual | 118 | 20 | Workforce-Sonography | Ш | Program Expansion | 0 | | 3,600 | 3,600 | 3,600 | | Workforce-Surgical Tech E Intraoperative Circulating Course O Duplication, Postage, recruitment activity Auroinate Duplication Postage, recruitment | 118 | | Workforce-Sonography | ш | Program Expansion | ပ | Ultrasound Unit | | 80,000 | | | Workforce-Surgical Tech | 119 | 36 | Workforce-Surgical Tech | ш | Assistant Program Coordinator | 0 | | 3,000 | 3,000 | 3,000 | | 25 Workforce-Surgical Tech E Materials Management C Autoclave 21 Workforce-Surgical Tech E Preceptorship Travel O Travel 22 Workforce-Surgical Tech E Program Expansion O Duplication, Postage, recruitment 32 Workforce-Surgical Tech E Surgical First Assistant P ACC Travel Agency P 50 Workforce-Travel & Tourism ACC Travel Agency P ACC Travel Agency P 50 Workforce-Visual Comm Design E Curriculum Advancement F Expand lab size 8 Workforce-Visual Comm Design E Curriculum Advancement F F actilities Remodeling at PIN 812 8 Workforce-Visual Comm Design E Curriculum Advancement F F actilities Remodeling at PIN 812 8 Workforce-Visual Comm Design E Curriculum Advancement F F actilities Remodeling at PIN 812 8 Workforce-Visual Comm Design E Curriculum Advancement F F actilities Remodeling at PIN 812 <td< td=""><td>120</td><td>37</td><td>Workforce-Surgical Tech</td><td>ш</td><td>Intraoperative Circulating Course</td><td></td><td>Duplication, Postage, recruitment activity</td><td>1,500</td><td></td><td></td></td<> | 120 | 37 | Workforce-Surgical Tech | ш | Intraoperative Circulating Course | | Duplication, Postage, recruitment activity | 1,500 | | | | Workforce-Surgical Tech E Preceptorship Travel O Travel O Travel O Duplication D | 121 | 25 | Workforce-Surgical Tech | ш | Materials Management | | Autoclave | 5,000 | | | | Workforce-Surgical Tech | 121 | | Workforce-Surgical Tech | ш | Materials Management | t — | Supplies/Duplication | | 1,500 | | | Workforce-Surgical Tech | 122 | 21 | Workforce-Surgical Tech | ш | Preceptorship Travel | - | Travel | 750 | 750 | 750 | | 50 Workforce-Surgical Tech E Surgical First Assistant P 50 Workforce-Travel & Tourism ACC Travel Agency O 50 Workforce-Veterinary Technician ACC Travel Agency P 8 Workforce-Visual Comm Design E Curriculum Advancement F Expand lab size 8 Workforce-Visual Comm Design E Curriculum Advancement F Facilities Remodeling at PIN 812 8 Workforce-Visual Comm Design E Curriculum Advancement F Facilities Remodeling for workshop area, office, and storage at NRG, PIN, and EVC 9 Workforce-Visual Comm Design E Curriculum Advancement F Facilities Remodeling for workshop area, office, and storage at NRG, PIN, and EVC 50 Workforce-Visual Comm Design E Curriculum Advancement C Computer/Drawing Lab 50 Workforce-Visual Comm Design E Curriculum Advancement C C | 123 | 22 | Workforce-Surgical Tech | ш | Program Expansion | | Duplication, Postage, recruitment activity | 1,350 | | | | 50 Workforce-Travel & Tourism ACC Travel Agency P 50 Workforce-Veterinary Technician ACC Travel Agency P 8 Workforce-Visual Comm Design E Curriculum Advancement F Expand lab size 8 Workforce-Visual Comm Design E Curriculum Advancement F Facilities Remodeling at PIN 812 8 Workforce-Visual Comm Design E Curriculum Advancement F Facilities Remodeling at PIN 812 8 Workforce-Visual Comm Design E Curriculum Advancement F Facilities
Remodeling at PIN 812 8 Workforce-Visual Comm Design E Curriculum Advancement F Facilities Remodeling at PIN 812 9 Workforce-Visual Comm Design E Curriculum Advancement C Computer/Drawing Lab 50 Workforce-Visual Comm Design E Curriculum Advancement C Computer/Drawing Lab 50 Workforce-Visual Comm Design E Curriculum Advancement C Computer/Drawing Lab 50 Workforce-Visual Comm Design E Curriculum Advancement C C | 124 | | Workforce-Surgical Tech | ш | Surgical First Assistant | ۵ | | 20,000 | 20,000 | 20,000 | | 50 Workforce-Travel & Tourism ACC Travel Agency P 8 Workforce-Visual Comm Design E Curriculum Advancement F Expand lab size 8 Workforce-Visual Comm Design E Curriculum Advancement F Facilities Remodeling at EVC 8 Workforce-Visual Comm Design E Curriculum Advancement F Facilities Remodeling at PIN 812 8 Workforce-Visual Comm Design E Curriculum Advancement F Facilities Remodeling at PIN 812 8 Workforce-Visual Comm Design E Curriculum Advancement F Facilities Remodeling at PIN 812 9 Workforce-Visual Comm Design E Curriculum Advancement F Facilities Remodeling at PIN 812 50 Workforce-Visual Comm Design E Curriculum Advancement C Computer/Drawing Lab 50 Workforce-Visual Comm Design E Curriculum Advancement C Furniture to expand lab size | 125 | 20 | Workforce-Travel & Tourism | | ACC Travel Agency | 0 | | | 37,000 | | | 8 Workforce-Visual Comm Design E Curriculum Advancement F Expand lab size 8 Workforce-Visual Comm Design E Curriculum Advancement F Facilities Remodeling at EVC 8 Workforce-Visual Comm Design E Curriculum Advancement F Facilities Remodeling at PIN 812 8 Workforce-Visual Comm Design E Curriculum Advancement F Facilities Remodeling at PIN 812 8 Workforce-Visual Comm Design E Curriculum Advancement F Facilities Remodeling at PIN 812 9 Workforce-Visual Comm Design E Curriculum Advancement F Facilities Remodeling at PIN 812 50 Workforce-Visual Comm Design E Curriculum Advancement C Computer/Drawing Lab 50 Workforce-Visual Comm Design E Curriculum Advancement C C 50 Workforce-Visual Comm Design E Curriculum Advancement C C C | 125 | 20 | Workforce-Travel & Tourism | | ACC Travel Agency | ۵ | | | 89,318 | | | 8 Workforce-Visual Comm Design E Curriculum Advancement F Facilities Remodeling at EVC 8 Workforce-Visual Comm Design E Curriculum Advancement F Facilities Remodeling at PIN 812 8 Workforce-Visual Comm Design E Curriculum Advancement F Facilities Remodeling for workforce-Visual Comm Design E Curriculum Advancement P Facilities Remodeling for workforce-Visual Comm Design E Curriculum Advancement O Departmental Supplies and equipment maintenance 50 Workforce-Visual Comm Design E Curriculum Advancement C Computer/Drawing Lab 6 Workforce-Visual Comm Design E Curriculum Advancement C Computer/Drawing Lab 6 Workforce-Visual Comm Design E Curriculum Advancement C Computer/Drawing Lab | 126 | | Workforce-Veterinary Technician | z | Veterinary Technician | _ | Equipment | | 000'06 | | | Workforce-Visual Comm Design E Curriculum Advancement F Facilities Remodeling at EVC 3217 | 127 | 8 | Workforce-Visual Comm Design | ш | Curriculum Advancement | | Expand lab size | | | 8,450 | | Workforce-Visual Comm Design E Curriculum Advancement F Facilities Remodeling at PIN 812 Workforce-Visual Comm Design E Curriculum Advancement F Facilities Remodeling for workshop area, office, and storage at NRG, PIN, and EVC So Workforce-Visual Comm Design E Curriculum Advancement C Computer/Drawing Lab Curriculum Advancement C Computer/Drawing Lab Curriculum Advancement C Computer/Drawing Lab Curriculum Advancement C C Furniture to expand lab size | 127 | ∞ | Workforce-Visual Comm Design | ш | Curriculum Advancement | | Facilities Remodeling at EVC 3217 | Included in EVC Co | ampus Renovations | | | Workforce-Visual Comm Design E Curriculum Advancement F Facilities Remodeling for Included in campus renoval workshop area, office, and storage at NRG, PIN, and EVC storage at NRG, PIN, and EVC So Workforce-Visual Comm Design E Curriculum Advancement C Computer/Drawing Lab So Workforce-Visual Comm Design E Curriculum Advancement C Furniture to expand lab size | 127 | ∞ | Workforce-Visual Comm Design | ш | Curriculum Advancement | | Facilities Remodeling at PIN 812 | Included in PIN Ca | mpus Renovations | | | Workforce-Visual Comm Design E Curriculum Advancement O Departmental Supplies and 1,000 1,000 equipment maintenance | 127 | • | Workforce-Visual Comm Design | ш | Curriculum Advancement | | Facilities Remodeling for workshop area, office, and storage at NRG, PIN, and EVC | Included in campus | s renovations | | | 50 Workforce-Visual Comm Design E Curriculum Advancement C Computer/Drawing Lab 50 Workforce-Visual Comm Design E Curriculum Advancement C Furniture to expand lab size | 127 | 38 | Workforce-Visual Comm Design | ш | Curriculum Advancement | | Departmental Supplies and equipment maintenance | 1,000 | 5,000 | 5,000 | | 50 Workforce-Visual Comm Design E Curriculum Advancement C Furniture to expand lab size | 127 | 20 | Workforce-Visual Comm Design | ш | Curriculum Advancement | - | Computer/Drawing Lab | | 55,850 | | | | 127 | 20 | Workforce-Visual Comm Design | ш | Curriculum Advancement | ပ | Furniture to expand lab size | | 8,450 | | *=FY04 Priority E=Expansion N=New Page 9 02/03/03 9:00AM DRAFT Master Plan Summary | | Priority | Department | | Description | ပ | Details | FY04 | FY05 | FY06 | |-----|----------|-----------------------------------|---|--|------------|--|--------|--------|---------| | 128 | 20 | Workforce-Visual Comm Design | E | Equipment Upgrade | ပ | Upgrade Equipment | 33,000 | 33,000 | 33,000 | | 129 | 56 | Workforce-Visual Comm Design | Z | Program Marketing | 0 | CD-Rom Production Costs | 5,000 | | | | 130 | 20 | Workforce-Visual Comm Design | ш | Staff | Р | Classified-Lab Support | | 30,000 | 30,000 | | 131 | 21 | Workforce-Visual Comm Design | z | Upgrade Software/Equipment to industry standards | <u>၂</u> | Internet server | 2'000 | | | | 132 | 39 | Workforce-Vocational Nursing | ш | Acute Care | 0 | | 2,000 | 3,000 | 3,000 | | 133 | æ | Workforce-Welding | ш | Code Welding | S | Equipment | | 000'02 | 20,000 | | 133 | 8 | Workforce-Welding | ш | Code Welding | 0 | | | 15,000 | 15,000 | | 133 | 8 | Workforce-Welding | ш | Code Welding | ပ | | | 68,500 | 68,500 | | 133 | 8 | Workforce-Welding | ш | Code Welding | H
H | Facilities Total: 11,057 sq. ft. | | | | | 134 | | Distance Learning | ш | Program Expansion | 0 | Leasing ITV and PCM Classes | | 40,000 | 20,000 | | 135 | 4 | Distance Learning | z | Program Improvement | 0 | Software & licenses & per student fee | 25,000 | 25,000 | 25,000 | | 135 | 7 | Distance Learning | z | Program Improvement | C
2 | 24x7 online support | 20,000 | | | | 135 | 6 | Distance Learning | z | Program Improvement | <u>а</u> | Classified-Technical Assistant | | | 29,000 | | 135 | 6 | Distance Learning | z | Program Improvement | ۳
۳ – | Professional Technical-Distance
Learning Support Specialist | 37,000 | | | | 136 | | International | | Grant Matching | 0 | Internationalize Curriculum 6A
Grant | | 50,000 | | | 137 | 58 | International | ш | Program Expansion | 0
a | Travel and other marketing activities to increase enrollment | 62,300 | 63,300 | 63,300 | | 138 | | Assessment | ш | Program Expansion | CT | Testing Station Carrels (15) | | 15,000 | | | 138 | 1 | Assessment | ш | Program Expansion | <u>а</u> | Professional Technical (5.5) | | 22,000 | 75,000 | | 140 | 8 | Foundation Skills-Adult Education | ш | Program Expansion | ட | Portable Building (locations TBD) | | | 175,000 | | 140 | 21 | Foundation Skills-Adult Education | ш | Program Expansion | <u>а</u> | Faculty Professional Technical-Outreach Specialist | | 30,000 | 30,000 | | 142 | 49 | Foundation Skills-Adult Education | Z | Program Improvement | <u> Ф</u> | Consultants for Florida
Curriculum and New
Technologies | | 40,000 | | | 142 | 20 | Foundation Skills-Adult Education | z | Program Improvement | <u>ر</u> ا | TASP-prep Curriculum Materials | | 20,000 | | | 143 | 26 | Foundation Skills-Adult Education | z | Program Upgrade | ი
고 도 | Hardware, soundcards and headsets for computers | 5,000 | | | | 144 | | Foundation Skills-Adult Education | ш | Self-Paced Lab | ပ | Computers, Printers, and
Software | | 19,500 | 19,500 | P=Personnel O=Operating C=Capital Equipment F=Facilities (Bond) Page 10 02/03/03 9:00AM DRAFT DRAFT | | Driority | - tacast | | 10000 | 4 | October | EVOA | EVOE | EVOC | |-----|--------------|-----------------------------------|---|---|----------|--|--------------------------------|---------------|---------| | 141 | (112) | Foundation Skills-Adult Education | ш | Self-Paced Lab | | Staff | 5 | 35.000 | 8 | | 145 | 4 | Foundation Skills-Adult Education | ш | Upgrade and System Maintenance-
Literacy Pro data system | | O Programming and Software | 18,000 | 5,000 | 5,000 | | 147 | | Continuing Education | ш | DEC | 0 | Lease Lot Parking for faculty and students | | 11,000 | 11,000 | | 148 | 48 | Retention | z | Allied Health Ctr | ۵ | Professional Technical-5 month counseling positions (10) | | 45,826 | | | 148 | 48 | Retention | z | Allied Health Ctr | <u> </u> | Professional Technical-Advising | | 26,515 | | | 149 | 22 | Retention | ш | Clerical Support RGC | ۵ | Classified-Administrative
Assistant | | 20,600 | | | 150 | | Retention | z | Computers | ပ | Computers for campuses (3/2) | | 18,000 | 7,200 | | 151 | 3 | Retention | z | Degree Audit | ۵ | Classified (2) | 19,150 | 19,150 | | | 152 | | Retention | z | Disabled Accommodations | ပ | 10% increase in campus
accommodations budget each | Included in campus renovations
 s renovations | | | 154 | 8 | Retention | z | Entry-Level | ۵ | Classified-Clerk II | | 19,150 | | | 154 | & | Retention | z | Entry-Level | ۵ | Professional Technical-
Assessment Specialist (2) | | 53,230 | | | 154 | € | Retention | z | Entry-Level | ட | Space for assessment centers at CYP, EVC, PIN (Renovations) | Included in campus renovations | s renovations | | | 155 | & | Retention | z | Hearing Impaired | ட | Increase space for interpreter services | Included in campus renovations | s renovations | | | 156 | 80 | Retention | ш | Increase Financial Aid | Щ | t NRG, RGC, RVS, and | Included in campus renovations | s renovations | | | 156 | | Retention | ш | Increase Financial Aid | ۵ | Professional Technical-
Assessment Specialist
Classified-Clerk III (3)
Professional Technical-
Coordinator
Classified-Administrative
Assistant | | 188,500 | 188,500 | | 157 | 5 | Retention | ш | Increase transcript reviews | Ь | Classified-Clerk II | 25,000 | | | | 157 | 5 | Retention | ш | Increase transcript reviews | Ь | Professional Technical-
Admissions Asst (2) | | 38,000 | 40,000 | | 158 | 4 | Retention | z | International | ۵ | Classified-Clerk III | | 19,150 | | P=Personnel O=Operating C=Capital Equipment F=Facilities (Bond) Page 11 02/03/03 9:00AM *=FY04 Priority E=Expansion N=New | O=Opera | C=Capital Eq | F=Facilities | | |---------|--------------|--------------|--| | | | | | *=FY04 Priority E=Expansion N=New | ,- | | | | | | | | | | |-----|--------|------------|---|-----------------------------|--|---|--------------------------------|---------------|--------| | | Pronty | Department | | Description | <u>ა</u> | Details | FY04 | FY05 | FY06 | | 158 | 4 | Retention | Z | International | P Professional Technical-Advisor | chnical-Advisor | 32,000 | | | | 159 | 9 | Retention | z | Graduation Office | P Classified-Clerk II | | 25,000 | | | | 160 | 9 | Retention | z | | C Desk, Chair, Computer | mputer | | | 2,000 | | 160 | 7 | Retention | Z | | P Classified-Clerk III (6) | (9) | | 57,500 | 57,500 | | 160 | 7 | Retention | z | OSD | P Professional Technical-OSD Specialist | chnical-OSD | | | 35,000 | | 161 | 80 | Retention | z | S | F Space for new position(s) | oosition(s) | Included in campus renovations | s renovations | | | 161 | સ | Retention | z | | P Classified-Administrative | inistrative | | 19,150 | | | | | | | | _ | | | | | | 161 | 3 | Ketention | z | Perkins | Professional Techi
Support Specialist | Professional Technical-Student
Support Specialist | | 24,335 | | | 161 | | Retention | z | Perkins | O 50% budget increase for AA | rease for AA | | 000'9 | | | 162 | 47 | Retention | Z | Records Storage | C. Flectronic Filing System | System | 000 00 | | | | 163 | | Retention | z | | + | osition(s) | Included in campus renovations | s renovations | | | 163 | | Retention | z | Remote | 1 | Professional Technical-Advising (2) | | 30,000 | 30,000 | | 164 | 47 | Retention | z | Remote External Funding | P Classified-Administrative Assistant | inistrative | | 20,600 | | | 164 | 47 | Retention | z | Remote External Funding | P Professional Technical-
Coordinator of Special F
and Grant Development | Professional Technical-
Coordinator of Special Projects
and Grant Development | | | | | 165 | | Retention | z | Remote Video | C Production Time | 6 | | 20,000 | | | 166 | | Retention | z | | F Space for new position | osition | Included in campus renovations | s renovations | | | 166 | 37 | Retention | z | SAFARI | Professional Technical | chnical | | 45,000 | | | 168 | 15 | Retention | | Strengthen Infrastructure (| O Increase operat | Increase operating budget by 5% | 62,044 | 65,147 | 68,404 | | 169 | 32 | Retention | z | Student Life | P Convert position funding | Convert positions to institutional funding | | 009'09 | | | 169 | 32 | Retention | z | ıt Life | P Professional Tecl | Professional Technical-Student
Life Specialist (2) | | 57,410 | | | 170 | 33 | Retention | Z | Transfer Center | P Professional Te
Specialists (6) | Professional Technical-Advising Specialists (6) | | 48,670 | 73,005 | | 171 | ষ্ | Retention | z | undeclared majors | Professional Technical-Career Specialists (3/3) | chnical-Career
) | | 91,652 | 86,115 | | 171 | 35 | Retention | z | undeclared majors (| C Career informat instruments | Career information/career choice instruments | | 45,000 | | | 171 | 35 | Retention | z | undeclared majors | C Desk, Chair, Computer | mputer | | 10,000 | | P=Personnel 7=Operating 'tal Equipment 'es (Bond) Page 12 02/03/03 9:00AM | = | |------------| | ⊃ | | S | | " | | _ | | ⊏ | | Œ | | <u> </u> | | $^{\circ}$ | | _ | | _ | | ā | | ╩ | | 77 | | ~ | | ro | | _ | | 2 | | _ | | | | | | | | | | | | | | | | | | ,- | | | - | | | | | | |-----|----------|-----------------------------|---|--|--|--------|---------|---------| | | Priority | Department | | Description | C Details | FY04 | FY05 | FY06 | | 173 | 27 | Retention | z | Increase Services at CYP, PIN, and P EVC | P Classified-Clerk II (3) | 75,000 | | | | 173 | 27 | Retention | z | Increase Services at CYP and PIN P | P Professional-Technical-Advisors (2) | 64,000 | | | | 173 | 27 | Retention | z | Increase Services at CYP and PIN P | P Professional-Technical-
Assessment Specialists (2) | 54,000 | | | | 174 | 42 | Instructional Resource Tech | | Internet 2 | P Professional Technical-Technical Staff | | 35,000 | | | 174 | 43 | Instructional Resource Tech | | Internet 2 | C Minimum grant match of 10% for a TIF grant for equipment to interconnect FY03 and 04 | | 40,000 | | | 174 | | Instructional Resource Tech | | Internet 2 O | O Minimum grant match of 10% for TIF grant for monthly leased lines and connect fees for FY03 and 04 | | 40,000 | | | 175 | 5 | Instructional Resource Tech | ш | IVC Network Expansion and Upgrade | O T1 line fees and network fees | 20,000 | 10,000 | 10,000 | | 175 | 24 | Instructional Resource Tech | ш | | C 30 desktop units for faculty and admin staff | | 30,000 | 30,000 | | 175 | 24 | Instructional Resource Tech | ш | | C MCU Cards | | 150,000 | 100,000 | | 175 | 24 | Instructional Resource Tech | ш | ork Expansion and | C Meeting room system for each campus and HBC | | 210,000 | _ | | 175 | 24 | Instructional Resource Tech | 3 | ork Expansion and | C Upgrade 4 VTEL H.320 codec to H.323 to match | | 199,500 | | | 175 | 24 | Instructional Resource Tech | ш | ork Expansion and | P Professional Technical-Master
Control Tech | | 28,000 | 29,000 | | 175 | 24 | Instructional Resource Tech | ш | ork Expansion and | P Professional Technical-School District Distance Learning Manager | | 45,000 | | | 176 | | Faculty/Staff Development | ш | Equipment | C 10 laptops and video projectors each year | | 000'09 | 000'09 | | 177 | 22 | Faculty/Staff Development | ш | Additional workshops O | O Expand discipline specific activities | 10,000 | 10,000 | 10,000 | | 177 | 57 | Faculty/Staff Development | ш | Additional workshops | O Software licensing for technical training, development days, expenses, expanded materials collection | | 185,000 | | | 178 | 19 | Faculty/Staff Development | ш | Campus Technical Support | O Software licensing and applications | 1,200 | 009 | | *=FY04 Priority E=Expansion N=New Page 13 02/03/03 9:00AM | ᇤ | |---| | ጅ | | ۵ | | | Priority* | Department | | Description | ပ | Details | FYDA | FY05 | FYOR | |-----|------------|---------------------------|---|------------------------------------|-------------|--|--------|---------|---------| | 178 | 5 6 | Faculty/Staff Development | ш | ort | | Professional Technical-
Instructional Tech Support
Coordinator, Media Graphics | | 159,000 | | | 178 | 78 | Faculty/Staff Development | ш | Campus Technical Support | <u>a</u> | Technicians, IT Manager Professional Technical-Media | | 88,000 | | | 178 | £4 | Faculty/Staff Development | ш | Campus Technical Support | O | Increase AV Replacement Plan budget and provide computers for professional staff | 13,000 | 11,500 | | | 179 | 25 | Faculty/Staff Development | ш | Instructional Development Services | 0 | Software licensing, applications, Innovation Grant expansion funds | 19,200 | 19,200 | 19,200 | | 179 | 35 | Faculty/Staff Development | ш | Instructional Development Services | ۵ | Professional Technical-Instruction
Design Specialist | | 40,000 | 40,000 | | 179 | 49 | Faculty/Staff Development | ш | Instructional Development Services | U | Instructional Development Center
new computers and technology
for faculty | 13,000 | 13,000 | 13,000 | | 180 | | Faculty/Staff Development | z | IRT Network Services Upgrades | 0 | Replace servers: Blackboard 1 & 2, Web, Application, Domain, Print 2 | | | 90,500 | | 181 | 38 | Faculty/Staff Development | ш | Multimedia Workstations | <u>م</u> | Professional Technical-Media
Graphics Technicians (2/2/2) | 52,000 | 52,000 | 52,000 | | 181 | 37 | Faculty/Staff Development | ш | Multimedia Workstations | U | 40 computers, video projectors and cabinets | | 216,000 | 216,000 | | 181 | | Faculty/Staff Development | ш | Multimedia Workstations | 0 | Installation, software licensing, applications, and supplies | | 87,200 | 87,200 | | 182 | 25 | Faculty/Staff Development | ш | Open Access Computer Centers | U W | 60 Computers and video projects, switches and cabling each year | | 133,100 | 97,400 | | 182 | 52 | Faculty/Staff Development | ш | Open Access Computer Centers | <u>Ф</u> | Professional Technical-Computer
Support Techs (3/2/2) | | 000'09 | 000'09 | | 182 | | Faculty/Staff Development | ш | Open Access
Computer Centers | 0 | Software licensing and applications and hourly staff | | 172,700 | 125,000 | | 183 | £ | Faculty/Staff Development | z | Teaching Assessment Center | <u>а</u> | Classified-Administrative
Assistant | | 25,000 | | | 183 | £ | Faculty/Staff Development | Z | Teaching Assessment Center | <u>а</u> | Professional Technical-Teaching
Assessment Specialist | | 48,000 | | Page 14 02/03/03 9:00AM | Ŀ | | |---|--| | ¥ | | | 뚬 | | | | | | | PHOPIE | Department | | Description | U | Details | FX8 | FY05 | F 706 | |-----|----------|---------------------------|---|----------------------------------|----|---|--------------------------------|------------------------------------|--------| | 183 | \vdash | Faculty/Staff Development | z | Teaching Assessment Center | 1 | Consumable Supplies | | 2,000 | | | 183 | 13 | Faculty/Staff Development | z | Teaching Assessment Center | 0 | Travel (in and out of district) | | 1,250 | | | 184 | 41 | Library Services | z | Equalize Staff | ۵ | Classified-Administrative
Assistant (1/1/1) | | 28,000 | 28,000 | | 184 | 44 | Library Services | z | Equalize Staff | Ъ | Faculty | * | * | * | | 184 | | Library Services | z | Equalize Staff | 1 | Faculty | | -x | * | | 184 | 14 41 | Library Services | z | Equalize Staff | ۵ | Professional Technical-Library
Assistant (1/1) | | 25,000 | 25,000 | | 184 | 41 | Library Services | z | Equalize Staff | ۵ | Professional Technical-Tech
Support | | 32,000 | | | 185 | 15 40 | Library Services | ш | General Collection | 0 | Print and e-books | 15,000 | 15,000 | 15,000 | | 186 | 9; | Library Services | ш | Health Science | υ | New shelving, furniture,
technology | 75,000 | | | | 186 | 93 | Library Services | ш | Health Science | 0 | Print materials to duplicate, create and equalize collections at EVC and RVS | | | 20,000 | | 187 | 8 21 | Library Services | ш | Library Renovations | ш. | Furniture, shelving, new end panels, center aisles, braces and computer stations for NRG, RGC, RVS, CYP | Included in campus renovations | us renovations | | | 188 | 82 | Library Services | z | LRS Distance Learner Service | ပ | Support campus equipment and when needed supporting equipment sites | | 65,000 | | | 189 | 62 | Library Services | z | LS Server | ပ | Replace/Updgrade Unix Server to meet e-resource needs | | | 45,000 | | 190 | 0 | Library Services | ш | New Materials | 1 | Print and e-books | | 50,000 | 20,000 | | 191 | 8 | Library Services | ш | RVS Build Out | ட | ogy, shelving | Included in RVS (| Included in RVS Campus Renovations | s | | 192 | 75 | Library Services | ш | Technical Service Support | ပ | Capital Funds for add to Tech
Services for new materials | | 7,500 | 7,500 | | 193 | 13 40 | Video Services | ш | Additional Staff | ۵ | Professional Technical-Tech Staff
Assistant | | 28,000 | | | 195 | 90 | Video Services | z | Digital Video Equipment | ပ | Digital Video Equipment | | 110,000 | | | 196 | 15 | Video Services | ш | IVC Equipment for Service Center | 1 | | 53,000 | | | | 197 | 7 41 | Learning Labs | z | Efficiency | 0 | Software | 5,000 | 7,500 | 10,000 | | 198 | 16 | Information Technology | ш | 8% increase | 0 | Maintenance | 32,000 | 35,000 | 38,000 | | 199 | 66 | Information Technology | z | Administrative Server Lease | | Maintenance | | | 000'06 | | 200 | 8 00 | Information Technology | z | Call Center Integration | 0 | Professional Development (recurring) | 1,500 | | | *=FY04 Priority E=Expansion N=New Page 15 02/03/03 9:00AM | FY06 | | | | 15,000 | | | | 45,000 | | | | | | | 180,000 | | 6,000 | | | | 1,500 | 52,000 | | 1,000 | | 52,500 | | | 000 | ,04
,000 | | | | |-------------|-------------------------|-----------------------------|--------------------------|--------------------------|--------------------------|--|--------------------------|----------------------------|--------------------|---------------------------|--------------------|---------------------------|---------------------------|-------------------------|---------------------------|------------------------|------------------------|-----------------------|-------------------------------|-------------------------------|-------------------------------|--------------------------------|-------------------------------------|---------------------------|------------------------|-------------------------------|--------|-------------------------------|------------------------------|---------------------------------------|------------------------------------|------------------------------------|--| | FY05 | | 100,000 | | 30,000 | | | 55,000 | 45,000 | | 000'06 | | | 000'02 | 92,841 | 180,000 | 75,000 | 6,000 | 50,000 | | 80,000 | | | 54,000 | 1,000 | 17,000 | 52,500 | | | 000 07 | 200,00 | 120,000 | 100,000 | 200'000 | | FY04 | 1,080 | | 30,000 | 15,000 | 35,000 | 75,000 | | 45,000 | | | 30,000 | 4,816 | | | 180,000 | | | 20'000 | 15,000 | 120,000 | 1,500 | 22,000 | | 1,000 | | 52,500 | 000 | 000,0 | 3,000 | | | | | | Details | Telephone (recurring) | CTI Integration/Development | IVR Development | Program Scripting | IVR Updgrade | (3) Call Center Agents full-time, classified | Hourly (recurring) | 10 Cisco 3548 Switches and | hardware each year | 18 10 Gig Modules | ADSM Licenses (20) | Tape Cartridges (40) | Dell Storage Area Network | Ultrim Tape Library (2) | Operating Lease | Generator | Maintenance | Conversion | Installation Consulting | Dell Servers | PC to run servers | System Administrator-Prof/Tech | pSeries 670 maintenance (recurring) | | | 150 each 12004 IP Phones each | year | Galeway Calus (3) | Opgrade existing software | rroressional Lecrimoal-
Technician | Software/Hardware | Expand RVS Student Commons
Area | Reconfigure existing space on all campuses to create study alcoves | | ပ | 1 | 0 | 0 | ပ | _
ပ | <u>م</u> | <u>a</u> | υ
, | _ | ပ | | 0 | ပ | ပ | 0 | ပ | 0 | | 0 | ၁ | | ٥ | υ | 0 | ပ | υ
U | \neg | _ | ם כ | | ပ | ц ` | ш | | Description | Call Center Integration Campus Network | | Campus Network | Disaster Recovery | Disaster Recovery | Disaster Recovery | Disaster Recovery | DS3 line at SVC | HBC Generator | HBC Generator | Institutional Records | Networked Information Storage | Networked Information Storage | Networked Information Storage | Networked Information Storage | pSeries 670 Administrative Server | Service Vehicle | Service Vehicle | Voice Over Internet Protocol | | Voice Over Interrier Protocol | Voice Over Internet Protocol | Voice Over interriet Protocol | Web-based unified messaging system | Student Life Space | Student Life Space | | | z | z | z | z | Z | z | z | Ш | | Ш | z | z | z | z | Е | Z | z | Z | N | N | Z | z | z | z | z | z | | 2 2 | 2 2 | Z | z | ш | ш | | Priority | Information | 8 Information Technology | 8 Information Technology | 8 Information Technology | 8 Information Technology | 8 ACCNet Telecom | 8 Information Technology | 17 Information Technology | | 17 Information Technology | | 17 Information Technology | Information Technology | Information Technology | 49 Information Technology | Information Technology | Information Technology | | 50 Information Technology | Information Technology | Information Technology | Information Technology | Information Technology | 59 Information Technology | Information Technology | Information Technology | | | Information Technology | 13 minormation recritiology | Information Technology | 8 Campuses | Campuses 8 | | Pric | \vdash | _ | | | | | | | | | | | | L | 200 | 200 | 200 | 200 | 200 | 200 | 200 | 5 | 7 | 201 | 202 | 202 | 202 | 202 | 203 | 204 | 204 | 202 | 206 | 206 | 206 | 206 | 207 | 208 | 208 | 209 | 3 | 602 | 3 | 209 | 210 | 211 | 211 | Page 16 02/03/03 9:00AM | | 4 47 | | | | 9 | | | 2071 | 2007 | |-----|--------------|-----------------------|---|--|-----|---|-----------|-----------|------------| | | Priority | Department | | Description | | Details | 1704 | FYUS | FY06 | | 211 | 84 | Campuses | ш | Student Life Space | ပ | Outdoor furniture for each campus | 30,000 | | | | 212 | 51 | Special Campus Events | ш | Student Activities | 0 | Campus Events | 30,000 | 45,000 | 000'09 | | 213 | 3 | Facilities | ш | Cypress Campus Expansion | ш | Add new building & parking | | 1,600,000 | 20,000,000 | | 213 | 8 | Facilities | ш | Cypress Campus Renovation | ш | Renovate existing building for curriculum changes | | | 500,000 | | 214 | - | Facilities | ш | Health Careers Building | ட | Health Careers Building Phase II | 000'000'9 | 8,000,000 | | | 215 | ∞ | Facilities | ш | Eastview Campus Renovations | LL. | Renovate existing building as needed for curriculum changes | | | 250,000 | | 215 | 6 | Facilities | ш | Eastview Campus Surface Parking | L | Surface Parking Lot for 350 Cars | | 150,000 | 1,350,000 | | 216 | & | Facilities | z | Life/Safety Initiative | щ | Upgrade security, access control and fire alarm systems, Indoor Air Quality, Lab Ventilation | 200'000 | 200'000 | 500,000 | | 217 | w | Facilities | ш | Northridge Campus-Student Center | ட | Construct & furnish new building for expanded student services, student life, and offices | | 200,000 | 000'000'9 | | 217 | ∞ | Facilities | m | Northridge Campus Renovations | ட | Renovate existing buildings as needed for curriculum changes | | | 250,000 | | 217 | o | Facilities | ш | Northridge Campus | щ | Surface Parking Lot for 150 Cars | | 000'009 | | | 217 | 6 | Facilities | ш | Northridge Campus Parking
Structure | ட | Construct 350-car parking structure | | | 500,000 | | 218 | ∞ | Facilities | Z | Pinnacle Campus | ட |
Renovate existing building as needed for curriculum changes-Photography | | 250,000 | 250,000 | | 218 | ∞ | Facilities | z | Pinnacle Campus | LL. | Increase space for student life | | | 850,000 | | 218 | 6 | Facilities | | Pinnacle Campus | ட | Construct new surface parking lot for 250 cars | 650,000 | | | | 219 | 9 | Facilities | | Rio Grande Campus | ட | Purchase Campus | | 2,000,000 | | | 219 | 2 | Facilities | z | Rio Grande Campus | ш | Main Building & Annex
Renovation-includes Student
Commons, Lab Renovation,
Faculty Offices, Classrooms &
Health/Safety Issues | | 3,000,000 | 6,000,000 | Page 17 02/03/03 9:00AM | DRAFT | |-------| | ERIC | | SRIC ST | ;
; | | | | 5 | والساهر | | | 5 | |---------|----------|-------------------------------|----------|---|----------|---|-----------|------------|-----------| | | Priority | _ | | Description | ၁ | Details | FY04 | FY05 | FY06 | | 219 | | Facilities | z | Rio Grande Offices over Parking | ш | Rio Grande Faculty Offices to be constructed over parking garage | | 200,000 | 2,700,000 | | 219 | 6 | Facilities | ш | Rio Grande Campus | ш | Parking Structure for 1200 Cars | 300,000 | 5,200,000 | 000'000'6 | | 220 | 4 | Facilities | z | Riverside Campus | ш ш и о | Building D Replacement or
Renovation-includes space for
Student Life, Student Services,
Classrooms, Labs | 200'000 | 000'000'9 | 3,500,000 | | 220 | ∞ | Facilities | ш | Riverside Campus | ш | Renovate existing buildings as needed for curriculum changes | | | 500,000 | | 220 | 6 | Facilities | ш | Riverside Campus | L. | Parking Structure for 400 Cars | | | 750,000 | | 221 | 2 | Facilities | ш | South Austin Campus | щ | Construct building for new South
Austin Campus | 1,500,000 | 18,000,000 | 1,500,000 | | 222 | 18 | Facilities | z | Project Management | ٩ | 3rd Project Manager | | 53,000 | | | 222 | 18 | Facilities | Z | Project Management | | Administrative Assistant III | | 35,000 | | | 223 | 10 | Facilities | z | Buildings & Grounds | | Classified-Custodial | 85,000 | | 63,000 | | 223 | 10 | Facilities | z | Buildings & Grounds | ۵, | Classified-Maintenance
Technician | 30,000 | | | | 223 | 10 | Facilities | z | Buildings & Grounds | ۵ | Plumbing Technician | | 30,000 | | | 223 | 10 | Facilities | ш | Buildings & Grounds | <u>a</u> | Reclassify Supervisors to Prof/Tech | | 15,000 | | | 223 | 5 | Facilities | z | Buildings & Grounds | ۵ | Sprinkler Technician | | 30,000 | | | 224 | 16 | Facilities | z | Risk Management | | Administrative Assistant II | | 26,000 | | | 224 | 9 | Facilities | z | Risk Management | | Reclassify EHS Manager | | 5,000 | | | 225 | 7 | Facilities | 2 | Campus Police | <u>Р</u> | New Security Officers (8 in FY04, 4 in FY05 & 1 in FY06) | 200,000 | 100,000 | 25,000 | | 225 | | Facilities | E | Campus Police | 0 | Training | | 20,000 | 50,000 | | 225 | | Facilities | ш | Campus Police | | Equipment | | 15,000 | 15,000 | | 226 | € | Facilities | z | Classroom Conversions | т | Convert some classrooms at each campus to active learning | | | 200'000 | | 227 | ∞ | Facilities | z | Deferred Maintenance/Capital
Renewal | п 1 2 | Establish program to complete backlog of deferred maintenance & replace equipment | | 1,500,000 | 1,500,000 | | 228 | 14 | Grant Development | | Expand Grant Writing Projects | ۵ | Grant Writer | 45,000 | | | | 229 | 19 | Campus Administrative Support | | Services for South Austin Campus | <u>а</u> | Classified-Administrative
Assistant II | | 28,000 | | | | | | | | | | | | | Page 18 02/03/03 9:00AM Master Plan Summary | | | | | | 7 674 | 1074 | | |-----|---------|-------------------------------|------------------------------------|---|---------------|--------|------| | | Frionty | Department | T | | 1104 | FYUS | FYUD | | 229 | 19 | Campus Administrative Support | Services for South Austin Campus P | P Classified-Administrative Assistant II (Evening Meekend) (75%) | | | | | 229 | 19 | Campus Administrative Support | Services for South Austin Campus P | | | 30,000 | | | 229 | 19 | Campus Administrative Support | Services for South Austin Campus P | | | 16,000 | | | 229 | 19 | Campus Administrative Support | Services for South Austin Campus P | _ | -Lead | 27,000 | | | 229 | 19 | Campus Administrative Support | Services for South Austin Campus P | Professional-Technical-Campus Manager | sndı | 48,000 | | | 229 | 19 | Campus Administrative Support | Services for South Austin Campus P | | Į. | 27,000 | | | 230 | 19 | Facilities | Services for South Austin Campus P | Classified-Building Attendant (2) | ıt (2) | 52,000 | | | 230 | 19 | Facilities | Services for South Austin Campus P | Classified-Building Attendant (Evening/Weekend) (75%) | 11 | 20,000 | | | 230 | 19 | Facilities | Services for South Austin Campus P | Classified-Maintenance
Technician | | 30,000 | | | 230 | 19 | Facilities | Services for South Austin Campus P | Professional-Technical-Campus
Police Officer | sndı | 28,000 | | | 230 | 19 | Facilities | Services for South Austin Campus P | Professional-Technical-Campus
Police Officer (Evening/Weekend)
(75%) | ypus
kend) | 23,000 | | | 230 | 19 | Facilities | Services for South Austin Campus P | Professional-Technical-Campus
Police Sergeant | sndı | 35,000 | | | 231 | 19 | Business Services | Services for South Austin Campus P | Classified-Cashier | | 26,000 | | | 232 | 19 | Retention | Services for South Austin Campus P | Classified-Administrative Assistant I | | 26,000 | | | 232 | 19 | Retention | Services for South Austin Campus P | Classified-Administrative Assistant I (Admissions & Records)(Evening/Weekend)(75 %) | 1)(75 | 20,000 | | | 232 | 19 | Retention | Services for South Austin Campus P | P Classified-Administrative
Assistant II (Admissions and
Records) | | 32,000 | | | 232 | 19 | Retention | Services for South Austin Campus P | Professional-Technical - Advising Specialists (2) | vising | 64,000 | | P=Personnel O=Operating C=Capital Equipment F=Facilities (Bond) Page 19 02/03/03 9:00AM | <u>jC</u> | DRAFT | ⊢ | Master Plan Summary | summary | | | בואאט | |-----------|-----------|----------------------------|--|---|------|--------|-------| | | Priority* | Department | Description | Details | FY04 | FY05 | FY06 | | 232 | 19 | Retention | Services for South Austin Campus P | Professional-Technical - Advising Specialists (Evening Weekend) (75%) | D | 25,000 | | | 232 | 19 | Retention | Services for South Austin Campus P | Professional-Technical -
Counselor | | 55,000 | | | 232 | 19 | Retention | Services for South Austin Campus P | | | 40,000 | | | 232 | 19 | Retention | Services for South Austin Campus P | Professional-Technical-
Assessment Specialists (2) | | 52,000 | | | 232 | 19 | Retention | Services for South Austin Campus P | Professional-Technical-Dean of Students | | 75,000 | | | 232 | 19 | Retention | Services for South Austin Campus P | Professional-Technical-Financial Aid Specialist | | 34,000 | | | 232 | 19 | Retention | Services for South Austin Campus P | Professional-Technical-Special
Services (OSD) Supervisor | | 36,000 | | | 233 | 19 | Information Technology | Services for South Austin Campus P | Professional-Technical-Senior
Technician (CIS) | | 34,000 | | | 233 | 19 | Information Technology | Services for South Austin Campus P | Professional-Technical-
Technician (CIS) | | 31,000 | | | 233 | 19 | Information Technology | Services for South Austin Campus P | | | 25,000 | | | 234 | 19 | Academic-Biology/Chemistry | Services for South Austin Campus- P Science Lab Support | Classified-Lab Assistant (Evening/Weekend)(75%) | | 18,000 | | | 234 | 19 | Academic-Biology/Chemistry | Services for South Austin Campus- P | l . | | 27,000 | | | 234 | 19 | Academic-Biology/Chemistry | Services for South Austin Campus- P
Science Lab Support | Classified-Lab Assistant IV | | 30,000 | | | 235 | 19 | Learning Labs | Services for South Austin Campus P | Professional-Instructional
Associate (3) (50%) | | 20,000 | | | 235 | 19 | Learning Labs | Services for South Austin Campus P | Professional-Technical-Manager | | 36,000 | | | 236 | 19 | Assessment | Services for South Austin Campus-P | Classified-Testing Assistant | | 22,000 | | | 236 | 19 | Assessment | Services for South Austin Campus- P
Testing Center | Classified-Testing Assistant (Evening/Weekend)(75%) | | 17,000 | | | 236 | 19 | Assessment | Services for South Austin Campus- P | | | 36,000 | : | 78 P=Personnel O=Operating C=Capital Equipment F=Facilities (Bond) | a | | |-------|--| | 酝 | | | aster | | | ≥ | S. C. C. | Company | | Cocitation | 4 | clinted | 7072 | 2002 | 2007 | |-----|----------|--------------------------------|---|---|----------|--|--------|--------|--------| | 237 | 19 | Academic-Program Support | | ר Campus | | Classified-Administrative | 5 | 30,000 | 2 | | 237 | 19 | Academic-Program Support | | Services for South Austin Campus | ۵ | Classified-Technical Office Assistant I | | 24,000 | | | 238 | 19 | Instructional Resource Tech | | Services for South Austin Campus- Library/Media | <u>م</u> | Classified-Administrative
Assistant III | | 30,000 | | | 238 | 19 | Instructional Resource Tech | | outh Austin Campus- | <u>a</u> | Classified-Library Assistant (Evening/Weekend)(75%) | | 20,000 | | | 238 | 19 | Instructional Resource Tech | | outh Austin Campus- | ۵ | Classified-Principal Library Assistant | | 26,000 | | | 238 | 19 | Instructional Resource Tech | | outh Austin
Campus- | ۵ | Professional-Technical-Computer
Support Senior Technician | | 32,000 | | | 238 | 19 | Instructional Resource Tech | | Services for South Austin Campus- Library/Media | ۵ | Professional-Technical-Librarian | | 20'000 | | | 238 | 19 | Instructional Resource Tech | | outh Austin Campus- | ۵ | Professional-Technical-Media
Graphics Assistant | | 28,000 | | | 300 | | Instructional Support Services | ш | Online testing in testing centers | ပ | 15 computers | 22,500 | | | | 300 | | Instructional Support Services | Е | | C | 15 carrels | 15,000 | | | | 300 | | Instructional Support Services | E | | | Online testing software | 15,000 | | | | 301 | | Social and Behavioral Sciences | z | Geographic Information Systems dedicated lab | 0 | | 12,000 | | | | 301 | | Social and Behavioral Sciences | z | Geographic Information Systems dedicated lab | O | 24 computers, 2-3 color printers, plotter and scanner | | | 36,000 | | 302 | | Library Services | z | Cross-database searching | ပ | Innopac MetaFind software purchase | 25,000 | | | | 302 | | Library Services | z | Cross-database searching | 0 | Innopac MetaFind software annual maintenance | | 3,744 | 3,744 | | 303 | | Library Services | ш | Wireless Online Public Access Catalog (OPAC) | ပ | Innopac AirPac software purchase | | | 11,500 | | 304 | | Library Services | ш | cess | U | 15 workstations | 30,000 | | | | 305 | | Library Services | ш | External database linking | ပ | Innopac WebBridge software purchase | | 9,500 | | | 305 | | Library Services | ш | External database linking | 0 | Innopac WebBridge software maintenance | | | 1,428 | | 306 | | Continuing Education | ш | | _ | Wet and table saw purchase | 1,600 | | | | 307 | | Continuing Education | ш | Classroom Equipment | ပ | 3 in-class data projectors & 1 portable data projector | 12,000 | | | | 308 | | Continuing Education | ш | Expansion of computer lab capabilities - wireless | U
U | 16 laptops with bay and wireless server | 30,000 | | | | | | | | | 1 | | | | | Page 21 02/03/03 9:00AM | Ŀ | | |---|--| | ¥ | | | 품 | | | | | | 308 | | | | | | | | | | |---|----------|--------------------------------|---|--|---|--|---------|--------|--------| | - | S | Continuing Education | ш | Expansion of computer lab capabilities - wireless | ပ | 2 servers | | 40,000 | | | S C C C C C C C C C C C C C C C C C C C | <u> </u> | Academic-Mathematics | ш | Computer classroom RGC | O | 12 desks & chairs, 12 computers, 12 hoods, 1 printer w/ cables and wiring, 12 copies Minitab & 12 copies ODE Architect | 33,000 | | | | 310 | A | Academic-Mathematics | ш | Permanent computer projection equipment in math classrooms | ပ | 7 computers, projectors, cabinets and wiring | 38,500 | | | | 311 | ¥ | Academic-Mathematics | ш | Software License | ပ | Software | 5,000 | | ļ | | 312 | ∢ | Academic-Visual Communications | ш | Expand Computer Drawing Labs | ပ | 2 Computer/Drawing labs | 000'08 | 80,000 | 80,000 | | 314 | A | Academic-Electronics | ш | Digital Signal Processing Lab | ပ | Equipment | 29,000 | 1,000 | | | 314 | ¥ | Academic-Electronics | Е | Digital Signal Processing Lab | 0 | - | 2,000 | | | | 315 | ď | Academic-Electronics | Е | PC equipment upgrades | ပ | Equipment | 78,000 | 22,000 | 1,500 | | 315 | 4 | Academic-Electronics | Е | PC equipment upgrades | 0 | Equipment | 2,000 | 2,000 | | | 316 | ď | Academic-Electronics | Е | Equipment Upgrade | ပ | Equipment | 15,000 | 82,000 | 28,000 | | 316 | ď | Academic-Electronics | Ш | Equipment Upgrade | 0 | Equipment | 2,000 | 2,000 | | | 317 | 4 | Academic-Electronics | Е | Wide Area Network Upgrade | ၁ | Equipment | 120,000 | 25,000 | 50,000 | | 317 | ď | Academic-Electronics | ш | Wide Area Network Upgrade | 0 | Equipment | 12,000 | 12,000 | 12,000 | | 318 | ď | Academic-Electronics | ш | LAN Equipment Updgrade | ပ | Equipment | 000'89 | 14,000 | 75,000 | | 318 | ď | Academic-Electronics | ш | LAN Equipment Updgrade | 0 | Equipment | 2,000 | 2,000 | 5,000 | | 319 | ∀ | Academic-Electronics | z | Programmable Logic Controller
Classroom Lab | ၁ | Equipment | 38,000 | 15,000 | 22,000 | | 319 | ∢ | Academic-Electronics | z | Programmable Logic Controller
Classroom Lab | 0 | Equipment | 4,000 | 4,000 | 4,000 | | 320 | ∢ | Academic-Electronics | z | Advanced Programmable Logic
Controller Classroom Lab | ပ | Eqipment | 42,000 | 25,000 | 45,000 | | 320 | ⋖ | Academic-Electronics | z | Advanced Programmable Logic
Controller Classroom Lab | 0 | Equipment | 8,000 | 8,000 | 10,000 | | 321 | ď | Academic-Electronics | ш | Replace Equipment | ပ | Equipment | 62,000 | | | | 321 | Ā | Academic-Electronics | ш | Replace Equipment | ပ | | | 78,000 | | | 321 | Ă | Academic-Electronics | ш | Replace Equipment | ပ | - | | | 72,000 | | 322 | > | Video Services | Е | IVC Maintenance | 0 | 1 | 48,500 | | | | 322 | > | Video Services | Е | IVC Maintenance | 0 | | | 12,000 | | | 322 | Ž | Video Services | Е | IVC Maintenance | 0 | | | | 000'68 | | 323 | > | Video Services | z | Cable TV wiring | | - | | 79,000 | | | 324 | > | Video Services | ш | IVC Network Upgrade | ၁ | Upgrade H.323 bridge and firewall | | 20'000 | | | 325 | 2 | Records Management | Ш | Records Retention | ပ | Software | 20,000 | | | | 325 | œ | Records Management | Е | Records Retention | 0 | Software support | 3,500 | | | *=FY04 Priority E=Expansion N=New Page 22 02/03/03 9:00AM | | Priority* | Department | L | Description | ပ | Details | FY04 | FY05 | FY06 | |----------|-----------|----------------------------|---|---------------------------------------|--------|-----------------------------|---------|--------|--------| | \vdash | | Records Management | Е | s Re | 1 | Scanners | | 000'09 | | | 325 | | Records Management | ш | Records Retention | 0 | Equipment Maintenance | | 000'6 | | | 326 | | Academic-Biology | ш | Video capture equipment | ပ | | 93,600 | | | | 327 | | Academic-Biology | ш | Water baths | ပ | Agitating water baths | 16,800 | | | | 328 | | Academic-Biology | ш | DNA labs | ပ | Equipment | 69,200 | | | | 329 | | Academic-Biology | ш | Physiology software | ပ | iWorx software | 25,900 | | | | 330 | | Academic-Biology | ш | Electrophoresis equipment | 1 | Equipment | 73,200 | | | | 331 | | Academic-Biology | ш | Ice machine | ပ | ice machine | 3,500 | | | | 332 | | Academic-Biology | ш | Laptop Computers | _ | Laptop computers | 80,000 | | | | 333 | | Academic-Biology | ш | Digital documentation system | ပ | Upgrades | 32,000 | | | | 334 | | Academic-Biology | ш | Digital cameras | | Digital cameras | | 8,000 | | | 335 | | Academic-Biology | ш | Large capacity Autoclave | ပ | Large capacity autoclave | | | 000'09 | | 336 | | Academic-Biology | ш | Refrigerated centrifuges | ပ | Refrigerated centrifuges | 36,800 | | | | 337 | | Academic-Biology | ш | Bench Top Autoclaves | ပ | Bench Top Autoclaves | 22,400 | | | | 338 | | Academic-Biology | ш | Digital spectrophotometers | ပ | Digital spectrophotometers | 35,400 | | | | 339 | | Academic-Biology | ш | Dissecting microscopes | ပ | Dissecting microscopes | 46,800 | | | | 339 | | Academic-Biology | ш | Dissecting microscopes | ပ | Dissecting microscopes | | 15,600 | | | 339 | | Academic-Biology | ш | Dissecting microscopes | ပ | Dissecting microscopes | | | 31,200 | | 340 | | Academic-Biology | ш | pH meters | ပ | pH meters | 009'6 | | | | 341 | | Academic-Physical Sciences | ш | Science Lab Equipment | ပ | Equipment | 18,100 | 18,100 | | | 342 | | Academic-Physical Sciences | ш | Geological maps | ပ | Equipment | 9'000 | | | | 343 | | Academic-Physical Sciences | ш | Laptop for Field Observations | ပ | Laptop/Equipment | 2,200 | | | | 45 | | Academic-Physical Sciences | ш | Classroom Technical Equipment | ပ | Equipment | 33,000 | 33,000 | | | 345 | | Video Services | ш | Digital Video Equipment | | DV-Cam Equipment | 000'89 | | | | 345 | | Video Services | ш | Digital Video Equipment | ပ | DV-Cam Equipment | | 37,000 | | | 345 | | Video Services | ш | Digital Video Equipment | ပ | DV-Cam Equipment | | | | | 346 | | Video Services | ш | Production Workstation Computers | ပ | Computer workstations | 266'6 | | | | 348 | | Video Services | ш | IVC lighting | ပ | Lighting | | 38,000 | | | 349 | | Video Services | ш | Digital conversion of HBC controlroom | ပ | Equipment | | 000'96 | | | 350 | | Video Services | ш | Expand Digital Editing | ပ | Equipment | 49,000 | | | | 351 | | Video Services | ш | Digital conversion video routers | ပ | Equipment | 76,000 | | | | 352 | | Video Services | ш | Digital conversion of studio | ပ | Equipment | 174,000 | | | | 353 | | Internet Services | ш | Cold Fustion web application server | ပ | Server Hardware | 19,035 | | | | 353 | | Internet Services | ш | Cold Fustion web application server | ن
د | Cold Fusion Server software | 4,600 | | | | 353 | | Internet Services | ш | Cold Fustion web application server | م | 1/2 Sys Admin - Prof Tech | 17,000 | | | | | | | | | 7 | | | | | Page 23 02/03/03 9:00AM | _ | _ | (| 3 | | ~ | |-------|--------|-------|------|------|----| | _ | ŀ | K | | (| ` | | oll T | lext P | rovid | ed b | γ ER | IC | DRAFT | Tributy Capentment E | | ********** | | | | (| | 7071 | 2007 | 2007 |
---|----------|--------------|------------------------|---|--|---|---|---------|---------|---------| | Tip | | Priority | рераптел | | Description | 2 | Details | 1404 | FYUS | FYUS | | 170 E Schwere License C Schware Sever 2 Schwere License C Schware Sever 2 Schwere License 170 E Schwere License C Schware Sever 2 Schwere License 170 E Schwere Sever 2 Schwere License 170 E Schwere Sever 2 Schwere License 170 E Schwere Sever 2 | 354 | | ITFD | ш | Network printers for computer centers and IDCs | ပ | 13 laster printers each year | 26,000 | 26,000 | | | 17FD | 355 | | ITFD | ш | Software License | ပ | - | 25,000 | 25,000 | 25,000 | | Time | 356 | - | ITFD | ш | Expand distribution of digital | ပ | | 25,200 | | | | 11FD | 356 | | ITFD | ш | Expand distribution of digital | ပ | | | 25,000 | | | Tito | 356 | | ITFD | ш | Expand distribution of digital | ပ | | | 8,400 | | | 1750 | | | | - | materials | _ | Internet | | | | | ACCNet Telecom | 357 | | ITFD | ш | Expand campus digital production | ပ | Hardware-6 stations & camcorders each year | 49,200 | 49,200 | 49,200 | | ACCNet Telecom | 358 | | ACCNet Telecom | ш | IP Distribution Communications
System | ပ | | | | | | ACCNet Telecom | 358 | | ACCNet Telecom | ш | IP Distribution Communications
System | ပ | | | | | | 360 ACCNet Telecom E Network Equipment for Health Carepts Building Phase 2 Maintenance (reoccurring) 361 ACCNet Telecom N Network connectivity and equipment of Maintenance (reoccurring) Maintenance (reoccurring) 363 ACCNet Telecom Wide Area Network Upgrade-OC3 C isco ONS15454 Sonet switches and cards (1 of 3) 363 ACCNet Telecom Wide Area Network Upgrade-OC3 C isco ONS15454 Sonet switches and cards (1 of 3) 364 ACCNet Telecom Wide Area Network Upgrade-OC3 C isco ONS15454 Sonet switches and cards (1 of 3) 364 ACCNet Telecom N Secure wireless access points C isco ONS15454 Sonet switches and cards (1 of 3) 364 ACCNet Telecom N Secure wireless access points C isco ONS15454 Sonet switches 364 ACCNet Telecom N Secure wireless access points C isco ONS15454 Sonet switches 364 ACCNet Telecom N Secure wireless access points C isco ONS15454 Sonet switches 364 ACCNet Telecom N Secure wireless access points C isco ONS15454 Sonet switches 365 ACCNet Telecom N Secure wireless access points C isco ONS15454 Sonet switches 365 ACCNet T | 359 | | ACCNet Telecom | ш | Increased IP bandwidth | 0 | | 108,000 | | | | ACCNet Telecom | 360 | | ACCNet Telecom | ш | Network Equipment for Health
Careers Building Phase 2 | 0 | | | | 3,000 | | 363 ACCNet Telecom E Wide Area Network Upgrade-OC3 C Gisco ONS15454 Sonet switches 363 ACCNet Telecom E Wide Area Network Upgrade-OC3 C Gisco ONS15454 Sonet switches 363 ACCNet Telecom E Wide Area Network Upgrade-OC3 C Gisco ONS15454 Sonet switches 364 ACCNet Telecom N Secure wireless access points C Gisco ACS (server) 364 ACCNet Telecom N Secure wireless access points C Gisco ACS (server) 364 ACCNet Telecom N Secure wireless access points C Gisco ACS (server) 364 ACCNet Telecom N Secure wireless access points C Gisco ACS (server) 364 ACCNet Telecom N Secure wireless access points C Access points 364 ACCNet Telecom N Secure wireless access points C Access points 365 ACCNet Telecom N Secure wireless access points C Access points 365 Records Management N Secure wireless access points C Software 365 Records Management N <th< th=""><th></th><th></th><th>ACCNet Telecom</th><th>Z</th><th>Network connectivity and equipment South Austin Campus</th><th>0</th><th>Maintenance (reoccurring)</th><th></th><th>3,000</th><th></th></th<> | | | ACCNet Telecom | Z | Network connectivity and equipment South Austin Campus | 0 | Maintenance (reoccurring) | | 3,000 | | | ACCNet Telecom E Wide Area Network Upgrade-OC3 C isco ONS15454 Sonet switches ACCNet Telecom E Wide Area Network Upgrade-OC3 O Maintenance (reoccurring) ACCNet Telecom N Secure wireless access points C isco ACS (server) ACCNet Telecom N Secure wireless access points C isco ACS (server) ACCNet Telecom N Secure wireless access points C isco ACS (server) ACCNet Telecom N Secure wireless access points C isco ACS (server) ACCNet Telecom N Secure wireless access points C isco ACS (server) ACCNet Telecom N Secure wireless access points C isco ACS (server) ACCNet Telecom N Secure wireless access points C isco ACS (server) ACCNet Telecom N Secure wireless access points C isco ACS (server) ACCNet Telecom N Secure wireless access points C isco ACS (server) ACCNet Telecom N Secure wireless access points C isco ACS (server) ACCNet Telecom N Secure wireless access points C isco ACS (server) Records Management N Forms management/electronic C is | <u> </u> | | ACCNet Telecom | ш | Wide Area Network Upgrade-OC3 to OC192 | ပ | Cisco ONS15454 Sonet switches and cards (1 of 3) | | 200'000 | | | ACCNet Telecom E Wide Area Network Upgrade-OC3 O Maintenance (reoccurring) ACCNet Telecom N Secure wireless access points C Cisco ACS (server) ACCNet Telecom N Secure wireless access points C Access points ACCNet Telecom N Secure wireless access points C Access points ACCNet Telecom N Secure wireless access points C Access points ACCNet Telecom N Secure wireless access points C Access points ACCNet Telecom N Secure wireless access points C Access points ACCNet Telecom N Secure wireless access points C Access points ACCNet Telecom N Secure wireless access points C Access points ACCNet Telecom N Secure wireless access points C Access points ACCNet Telecom N Secure wireless access points C Access points Records Management N Forms management/electronic C Software support (reoccurring) | 363 | | ACCNet Telecom | ш | Wide Area Network Upgrade-OC3 to OC192 | ပ | Cisco ONS15454 Sonet switches and cards (2 of 3) | | | 500,000 | | ACCNet Telecom N Secure wireless access points C Cisco ACS (server) ACCNet Telecom N Secure wireless access points C Access points ACCNet Telecom N Secure wireless access points C Access points ACCNet Telecom N Secure wireless access points C Access points ACCNet Telecom N Secure wireless access points C Access points ACCNet Telecom N Secure wireless access points C Access points ACCNet Telecom N Secure wireless access points C Access points Records Management N Forms management/electronic C Software support (reoccuring) Records Management N Forms management/electronic O Software support (reoccuring) Records Management N Forms management/electronic P 1
Prof-Tech - Reclassify and Access Management N Forms management/electronic P 1 Prof-Tech - Reclassify and | 363 | | ACCNet Telecom | ш | Wide Area Network Upgrade-OC3 to OC192 | 0 | | | | 35,000 | | ACCNet Telecom N Secure wireless access points C Access points ACCNet Telecom N Secure wireless access points C Access points ACCNet Telecom N Secure wireless access points C Access points ACCNet Telecom N Secure wireless access points O Electrical/network wiring Records Management N Forms management/electronic C Software 6 Records Management N Forms management/electronic C Software support (reoccuring) 1 Records Management N Forms management/electronic O Software support (reoccuring) 1 Records Management N Forms management/electronic O Software support (reoccuring) 1 Records Management N Forms management/electronic P 1 Prof-Tech - Reclassify and 2 | 364 | | ACCNet Telecom | z | Secure wireless access points | ပ | | | 8,000 | | | ACCNet Telecom N Secure wireless access points O Electrical/network wiring ACCNet Telecom N Secure wireless access points C Access points ACCNet Telecom N Secure wireless access points O Electrical/network wiring ACCNet Telecom N Forms management/electronic C Software 6 Records Management N Forms management/electronic C Software support (reoccuring) 1 Records Management N Forms management/electronic O Software support (reoccuring) 1 Records Management N Forms management/electronic P 1 Prof-Tech - Reclassify and convert 50% to full-time 2 | 364 | | ACCNet Telecom | Z | Secure wireless access points | ပ | | | 000'09 | | | ACCNet Telecom N Secure wireless access points C Access points C Access points ACCNet Telecom N Secure wireless access points O Electrical/network wiring ACCNet Telecom N Forms management/electronic C Software 6 Records Management N Forms management/electronic O Software support (reoccuring) 1 Records Management N Forms management/electronic O Software support (reoccuring) 1 Records Management N Forms management/electronic P 1 Prof-Tech - Reclassify and convert 50% to full-time 2 | 364 | | ACCNet Telecom | Z | Secure wireless access points | 0 | _ | | 13,500 | | | ACCNet Telecom N Secure wireless access points O Electrical/network wiring ACCNet Telecom N Secure wireless access points O Maintenance (reoccurring) Records Management N Forms management/electronic C Software support (reoccuring) 1 Records Management N Forms management/electronic O Software support (reoccuring) 1 Records Management N Forms management/electronic P 1 Prof-Tech - Reclassify and convert 50% to full-time 2 | 364 | | ACCNet Telecom | z | Secure wireless access points | ပ | _ | | | 000'09 | | ACCNet Telecom N Secure wireless access points O Maintenance (reoccurring) | 364 | | ACCNet Telecom | Z | Secure wireless access points | 0 | - | | | 13,500 | | Records Management N Forms management/electronic C Software Forms management/electronic C Software Support (reoccuring) 1 forms management/electronic P 1 Prof-Tech - Reclassify and forms 1 forms management/electronic P 1 Prof-Tech - Reclassify and forms 1 | 364 | | ACCNet Telecom | z | Secure wireless access points | 0 | | | | 2,500 | | Records Management N Forms management/electronic O Software support (reoccuring) 1 forms Forms management/electronic P 1 Prof-Tech - Reclassify and forms Convert 50% to full-time | 365 | - | Records Management | z | Forms management/electronic forms | ပ | | 000'09 | _ | | | Records Management N Forms management/electronic P 1 Prof-Tech - Reclassify and forms convert 50% to full-time | 365 | | Records Management | Z | | 0 | | 15,000 | | | | | 365 | | Records Management | z | Forms management/electronic forms | ۵ | 1 Prof-Tech - Reclassify and convert 50% to full-time | 25,000 | | | | Information Technology E Unline Cashier C Reyboards | 366 | | Information Technology | ш | Online Cashier | ပ | - | 1,200 | | | P=Personnel O=Operating C=Capital Equipment F=Facilities (Bond) Page 24 02/03/03 9:00AM | ⊢ | | |---|--| | ¥ | | | ద | | | | | | ᄀᆜᆖ | | | in indicate in the state of | . 1 | Detalls | F 7 U4 | COLL | 1100 | |-----|------------------------|---|--|-----|-------------------------------------|---------|---------|--------| | - | Information Technology | ш | Online Cashier | _ | | 6,000 | | | | 7 | Information Technology | ш | Online Cashier | 0 | Training | 2,000 | | | | | Information Technology | ш | Online Cashier | 0 | Maintenance (reccurring) | | 006 | | | П | Information Technology | ш | IT Disaster Recovery - Systems | ပ | Server Upgrades | 10,000 | 10,000 | | | | Information Technology | ш | IT Disaster Recovery - Systems | 0 | Contract Services (recurring) | 36,000 | | | | 1 - | Information Technology | ш | IT Disaster Recovery - Systems | ပ | Tape Library | | 200,000 | | | _ | Information Technology | ш | IT Disaster Recovery - Systems | 1 | Training | | 15,000 | | | 1 | Information Technology | ш | IT Disaster Recovery - Systems | 0 | Maintenance | | | 15,000 | | [| Information Technology | ш | | ပ | Scanner | 15,000 | | | | ΙΠ | Information Technology | ш | HR Scanner | 0 | Maintenance (recurring) | | 2,250 | | | | Information Technology | z | Knowledge Base Reporting System | ပ | Software | 122,000 | | | | | Information Technology | z | Knowledge Base Reporting System | ပ | Server | 22,000 | : | | | | Information Technology | z | Knowledge Base Reporting System | 0 | Consulting | 20,000 | | | | | Information Technology | z | Knowledge Base Reporting System | 0 | Consulting | | 20,000 | | | | Information Technology | z | Knowledge Base Reporting System | ۵ | DB Administrator-Prof/Tech | 25,000 | | | | | Information Technology | z | Microfilm to Digital Conversion | ပ | Microfilm reader | 32,000 | | | | | Information Technology | Z | Microfilm to Digital Conversion | 0 | Maintenance (recurring) | | 2,000 | | | | Information Technology | Z | Microfilm to Digital Conversion | | Server | | | 20,000 | | | Information Technology | Z | Microfilm to Digital Conversion | Д | Hourly (recurring) | 30,000 | | | | | Information Technology | Ш | Online HR Services | ပ | Software | 2,700 | | | | | Information Technology | ш | Online HR Services | 0 | Contract Services | 30,000 | | | | | Information Technology | ш | Online HR Services | 0 | Training | 000'9 | | | | | Information Technology | ш | Online HR Services | _ | HR Reports Specialist - Prof/Tech | 38,000 | | | | | Information Technology | ш | Online HR Services | ۵ | IT Web Programmer - Prof/Tech | 42,000 | | | | | Information Technology | ш | Online Student Services Integration | 0 | Contract programming | 36,000 | | | | | Information Technology | ш | Online Student Services Integration | 0 | Fees-Compass (recurring) | 100,000 | | | | | Information Technology | ш | Online Student Services Integration | 0 | Software-Work Flows from
Datatel | 5,700 | | | | | Information Technology | ш | Online Student Services Integration | ပ | Server Replacement | | 84,000 | | | | Information Technology | ш | Online Student Services Integration | ပ | Video Conferencing Equipment | | 10,800 | | Page 25 02/03/03 9:00AM | _ | | (| j |) | ~" | |-------|--------|--------|-------|------|-----| | | ŀ | く | Į | (| Ì | | FullT | lext I | Provid | Jed I | by E | RIC | DRAFT | ov. | Priority | Denartment | - | Description | ن | Details | FY04 | FY05 | FY06 | |-----|----------|------------------------|---|--|---|---|--------|--------|---------| | 372 | | Information Technology | ш | Integration | 0 | Contract programming | | 12,000 | | | 372 | | Information Technology | ш | Online Student Services Integration | 0 | Maintenance | | | 12,600 | | 372 | | Information Technology | ш | Online Student Services Integration | | RSS Reprots Specialist -
Prof/Tech | 38,000 | | | | 373 | | Information Technology | z | Online Tech Support | ပ | Software | 32,000 | | 40,000 | | 373 | |
Information Technology | z | Online Tech Support | ပ | Server | 19,000 | | | | 373 | | Information Technology | z | Online Tech Support | 0 | Consulting | 2,000 | | | | 374 | | Information Technology | z | | | Hard Drive Duplicator | 6,500 | | | | 374 | | Information Technology | z | Online Auction of PCs to Public | | Diagnostic Software | 1,500 | | | | 374 | | Information Technology | z | Online Auction of PCs to Public | | Contract Services (recurring) | 2,000 | | | | 375 | | Information Technology | z | Student Services scanning stations | ပ | Scanner | 15,000 | | | | 375 | | Information Technology | z | Student Services scanning stations | 0 | Maintenance (recurring) | | 2,250 | | | 375 | | Information Technology | z | Student Services scanning stations | ۵ | Classified for student records input | 28,000 | | | | 376 | | Information Technology | z | Student ID Request System | ပ | Printers | 38,000 | | | | 376 | | Information Technology | z | Student ID Request System | ပ | Software Interface | 5,000 | | | | 376 | | Information Technology | z | Student ID Request System | 0 | Maintenance (recurring) | 009 | | | | 376 | | Information Technology | z | Student ID Request System | 0 | Supplies (recurring) | 11,500 | | | | 377 | | Information Technology | Z | HBC Generator | | Generator | 40,000 | | | | 377 | | Information Technology | z | HBC Generator | 0 | Maintenance | | 000'9 | 000'9 | | 378 | | HR-Payroll | Z | Online Nonresident Tax Compliance | ၁ | Software (recurring) | 4,000 | | | | 378 | | HR-Payroll | z | Online Nonresident Tax Compliance O | | Consulting | 1,000 | | | | 379 | | SMT | z | Highly Automated System (HAS) | ပ | MATEC product | 50,000 | | | | 380 | | SMT | z | t Probe | | Equipment | 8,500 | | | | 381 | | SMT | ш | Modu-Lab Wet Process Station and Stand Alone Station | ၁ | Equipment | 19,100 | | | | 382 | | SMT | Е | Supply de-ionized water to labs | ပ | De-ionized Water Generator and Reverse Osmosis Filter | 4,000 | | | | 383 | | Sonography | ш | Ultrasound unit | ပ | Equipment | 80,000 | | | | 384 | | Library Services | ш | E-Resource Databases/Materials | 0 | Fees-TexShare and e-book collections | | | 320,000 | | 385 | | Distance Learning | ш | Program Expansion | 0 | Leasing and Fees for ITV and PCM Classes | 40,000 | | | | 385 | | Distance Learning | ш | Program Expansion | 0 | Leasing and Fees for ITV and PCM Classes | | 20,000 | | | | | | | | | | | | | P=Personnel O=Operating C=Capital Equipment F=Facilities (Bond) Page 26 02/03/03 9:00AM | DRAFT | |-----------------------| | ERIC Provided by ERIC | | | Priority* | Department | | Description | ပ | Details | FY04 | FY05 | FY06 | |-----|-----------|--------------------------------|---|--|-----|--|--------|--------|--------| | 385 | | Distance Learning | ш | Program Expansion | 0 | | | | 20,000 | | 386 | | | E | Program Improvement | 1 1 | IVC Hourly Support | 20,000 | | | | 386 | | | E | Program Improvement | Ь | IVC Hourly Support | | 10,000 | | | 386 | | | E | Program Improvement | Ь | IVC Hourly Support | | | 10,000 | | 387 | | Sommunications | ш | Faculty Development | 0 | Assist faculty in maintaining currency of skills | | | 12,000 | | 388 | | Academic-Physical Sciences | ш | Expand math-science course offerings | 0 | Equipment | 1,000 | 1,000 | 1,000 | | 388 | | Academic-Physical Sciences | ш | Expand math-science course offerings | ۵ | Adjunct Faculty | 000'9 | 000'9 | 000'9 | | 389 | | Academic-Physical Sciences | ш | Expand Geology and Physics course offerings | ပ | Equipment -Supplies, lab equipment, furniture | | | 30,000 | | 389 | | Academic-Physical Sciences | ш | Expand Geology and Physics course offerings | ۵ | Science Lab Assistant(s) | | | 25,000 | | 390 | | Academic-Physical Sciences | ш | Increase Geology course offerings | ပ | Equipment-storage cabinets and supplies | 000'9 | | | | 390 | | Academic-Physical Sciences | ш | Increase Geology course offerings | 0 | Supplies | 2,500 | 2,500 | 2,500 | | 390 | | Academic-Physical Sciences | ш | Increase Geology course offerings | ۵_ | Science Lab Assistant | 25,000 | 25,000 | 20'000 | | 391 | | Academic-Physical Sciences | ш | Hire full-time faculty in Astronomy | ۵ | Physics/Astronomy FT Faculty | 000'09 | 000'09 | 000'09 | | 392 | | Academic-Physical Sciences | ш | Create additional lab space at CYP for geology and physics | ပ | Equipment-supplies, lab equipment, and furniture | | 20,000 | | | 392 | | Academic-Physical Sciences | ш | Create additional lab space at CYP for geology and physics | 0 | Supplies | | 5,000 | 5,000 | | 392 | | Academic-Physical Sciences | ш | Create additional lab space at CYP for geology and physics | ۵ | Science Lab Assistants | | 20'000 | 25,000 | | 393 | | Academic-Physical Sciences | ш | Create additional lab space at PIN for geology and physics | 0 | Supplies | | 5,000 | 5,000 | | 393 | | Academic-Physical Sciences | E | Create additional lab space at PIN for geology and physics | Ь | | | 25,000 | 25,000 | | 394 | | Academic-Physical Sciences | E | Provide support to Geology faculty/labs | | 50% Science Lab Assistant | 12,250 | 12,250 | 12,250 | | 395 | | Academic-Visual Communications | E | Expand program | Ь | \rightarrow | 40,000 | | | | 395 | | | ш | Expand program | ۵ | (2) Full-time Faculty | | 80,000 | | | 395 | | ī | ш | Expand program | Д | _ | | 28,000 | | | 395 | | tions | ш | Expand program | ۵ | | | | 40,000 | | 396 | | Academic-Physical Sciences | z | Build planetarium and community center | 0 | Supplies and maintenance | 10,000 | 10,000 | 10,000 | | | | | | | - | | | | | Page 27 02/03/03 9:00AM | \vdash | |----------| | щ | | ⋖ | | œ | | L | | | | Denortment | | Description | | Details | EY04 | FY 05 | | |-----|----------|----------------------------|---|---|----|---|------------|------------|------------| | | ćiioii i | Academic-Physical Sciences | z | Build planetarium and community | - | Technician | 25,000 | 25,000 | 25,000 | | 396 | | | : | center | | | - | - | | | 397 | | Video Services | В | Hourly conversions | Ь | Mastercontrol operators | 17,000 | 17,000 | | | 398 | | Video Services | ш | Music license fee | 0 | License fees and CDs | 1,500 | | | | 399 | | Video Services | ш | Digital Tape | | Digital Tape | 5,000 | | | | 400 | | Video Services | Э | AVV link for PIN mastercontrol to Time Warner | 0 | I-net Fee | 000'9 | | | | 401 | | Internet Services | ш | Customer Service Improvement | ۵. | 50% Internet Services Tech-
Classified | 15,000 | | | | 402 | | ACCNet Telecom | ш | Communications Engineer | ۵ | Communications Engineers-
Prof/Tech | | 20,000 | | | 403 | | ACCNet Telecom | ш | Telecommunications Tech II | ۵ | Telecommunications Tech II-
Prof/Tech | 40,000 | | | | 404 | | ACCNet Services | z | IT Security Audit | | Consulting Services (IRT/IT) | 30,000 | | | | 404 | | ACCNet Services | z | IT Security Audit | 0 | Consulting Services (Network) | | 30,000 | | | 405 | | ACCNet Services | ш | Increase support staff | ۵ | Sr. Net Manager-Prof/Tech | 20,000 | | | | 405 | | ACCNet Services | ш | Increase support staff | ۵ | VidNet Manager-Prof/Tech | 000'09 | | | | 405 | | ACCNet Services | ш | Increase support staff | Ь | (3) Network Technicians-
Classified | 120,000 | | | | 406 | | ACCNet Services | ш | Hire IT Security Manager | Ф | IT Security Manager-Prof/Tech | 65,000 | | : | | 407 | | Information Technology | ш | Hire Technology Trainer | Ь | IT Trainer-Prof/Tech | 45,000 | | | | 408 | | Information Technology | ш | Hire Sr. Computer Support Tech | Ь | Sr. Computer Support Tech-
Prof/Tech | 38,000 | | | | 409 | | Information Technology | Ш | Datatel Consulting/Training | 0 | Training | 4,800 | | | | 409 | | Information Technology - | ш | Datatel Consulting/Training | 0 | Consulting | 000'6 | 18,000 | 18,000 | | 409 | | Information Technology | ш | Datatel Consulting/Training | 0 | Travel | 000'9 | 9'000 | 6,000 | | 410 | | Information Technology | E | 24/7 Help Desk Support | 0 | Contract Services (recurring) | 36,000 | | | | 410 | | Information Technology | ш | 24/7 Help Desk Support | 0 | Training | 2,000 | | | | 411 | | Information Technology | z | Student Email Accounts | 0 | Contract Services (recurring) | 250,000 | | | | | | | | | | TOTAL | 18,608,314 | 62,482,387 | 65,453,820 | | | | | | | ۵ | Personnel Total | 2,820,400 | 5,416,606 | 3,340,370 | | | | | | | 0 | Operating Total | 1,727,792 | 2,497,715 | 1,879,750 | | | | | | | ပ | Capital Equipment Total | 3,674,122 | 6,158,066 | 3,550,250 | | | | | | | ட | Facilities Total | 10,386,000 | 48,410,000 | 56,683,450 | | | | | | | | Academic Sub Total | 2,922,562 | 1,326,884 | 1,389,684 | | | | | | | | Assessment Subtotal | 0 | 165,000 | 75,000 | | | | | | | | Campuses | 30,000 | 300,000 | | Page 28 02/03/03 9:00AM | | _ | |---|---| | < | ₹ | | ַ | צ | | | ב | | ξ | |----------| | Ĕ | | 5 | | Ō | | <u>a</u> | | Ē | | ste | | ä | | _ | | ~ | Daily at the | 1000 | | | , 6,7,1 | | | |---|--------------|------------|-------------|---------------------------------------|-----------|------------|------------| | | rionly | Cepaninein | Describtion | Details | F 104 | FYUS | FY06 | | | | | | Continuing Education Subtotal | 43,600 | 51,000 | 11,000 | | | | | | Distance Learning Subtotal | 172,000 | 125,000 | 104,000 | | | | | | District-Wide | 300,000 | 450,000 | 400,000 | | | | | | Facilities Subtotal | 9,765,000 | 48,347,000 | 48,347,000 | | | | | | Faculty/Staff Development
Subtotal | 108,400 | 1,383,550 | 870,300 | | | | | | Foundation Skills Subtotal | 23,000 | 179,500 | 229,500 | | | | | | Information Technology Subtotal | 1,978,896 | 1,765,541 | 638,600 | | | | | | Instruction | 450,000 | 200,000 | 1,375,000 | | | | | | Instructional Resource Subtotal | 20,000 | 973,500 | 169,000 | | | | | | International Subtotal | 62,300 | 113,300 | 63,300
 | | | | | Learning Labs | 2,000 | 93,500 | 10,000 | | | | | | Library Services Subtotal | 145,000 | 235,744 | 497,172 | | | | | | Retention Subtotal | 376,194 | 1,508,185 | 590,724 | | | | | | Special Campus Events | 30,000 | 45,000 | 000'09 | | | | | | Video Services Subtotal | 507,997 | 467,000 | 89,000 | | | | | | Workforce Sub Total | 519,730 | 3,363,583 | 1,604,340 | | | | | | | | | | | | | | | P South Austin | 0 | 1,435,000 | 0 | | | | | | P Non-South Austin Personnel | 2,820,400 | 3,981,606 | 3,340,370 | Page 29 02/03/03 9:00AM ## U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) ## **NOTICE** ## **Reproduction Basis**